DOCUMENT RESUME ED 385 966 EC 304 160 AUTHOR Strong, Carol J.; Clark, Thomas C. TITLE Research on the Effects of Home Intervention on Hearing-Impaired Children and Their Families, July 1, 1979 to June 30, 1991. Final Report. SPONS AGENCY Office of Special Education and Rehabilitative Services (ED), Washington, DC. PUB DATE Aug 92 CONTRACT H023C90117 NOTE 370p. PUB TYPE Reports - Evaluative/Feasibility (142) EDRS PRICE MF01/PC15 Plus Postage. DESCRIPTORS *Communication Skills; Disability Identification; *Early Intervention; Family Involvement; *Hearing Impairments; *Home Programs; Home Visits; Infants; Language Acquisition; *Outcomes of Treatment; Parent Participation; Participant Characteristics; Preschool Children; Preschool Education; Professional Services; *Program Effectiveness; Program Evaluation IDENTIFIERS *SKI HI Home Visit Curriculum #### **ABSTRACT** The effects of home-based programming for infants and young children with hearing impairments and their families were studied, with a focus on the SKI*HI program, which includes identification/screening, home visits, support services, parent advisors, and a program management system. The study analyzed data on 5,178 children (ages birth to 5) with hearing impairments from the SKI*HI National Data Bank. Study objectives were to determine: the demographic characteristics of children receiving home-based intervention and effects of these factors on child achievement; the effectiveness of identification procedures for hearing loss; and aspects of the home intervention. To assess program effectiveness, consideration was given to such factors as: the length of time of the intervention and the frequency of home visits; the types of communication methodology employed; types of home services provided (e.g., speech and hearing therapy); child outcomes (e.g., posttests of receptive and expressive language ability); parent outcomes (e.g., learning auditory skills); and subsequent child placement. Appendices include a SKI*HI data sheet and instructions. (Contains 93 references.) (SW) Reproductions supplied by EDRS are the best that can be made from the original document. Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy FINAL REPORT Project No. H023C90117 CFDA 84.023.C RESEARCH ON THE EFFECTS OF HOME INTERVENTION ON HEARING-IMPAIRED CHILDREN AND THEIR FAMILIES July 1, 1979 to June 30, 1991 Carol J. Strong, Research Director Thomas C. Clark, Project Director August, 1992 Submitted to U. S. DEPARTMENT OF EDUCATION OFFICE OF SPECIAL EDUCATION AND REHABILITATIVE SERVICES RESEARCH IN EDUCATION OF THE HANDICAPPED FIELD-INITIATED RESEARCH The findings, conclusions, opinions, and recommendations in this r' port are those of the authors and do not necessarily reflect the views of the funding agency. **BEST COPY AVAILABLE** #### ABSTRACT # Research on the Effects of Home Intervention on Hearing-Impaired Children and Their Families Carol J. Strong and Thomas C. Clark SKI*HI is a home-based program for infants and young children with hearing impairments and for their families. The major goals of the program are to identify hearing-impaired children as close to birth as possible and to provide them and their families with complete home programming that will facilitate development. The delivery model for the program includes identification/screening services, home-visit services, support services, and program management. The "heart" of the service is provided by a parent advisor, who makes weekly home visits to families. The parent advisor works closely with parents and with other members of a multi-disciplinary team to assess, plan, and provide appropriate home-based services for all family members. The SKI*HI National Data Bank was initiated in 1979 and by the completion of this investigation contained information on more than 5,000 hearing-impaired children (ages 0 through 5 years of age) and their families. The problem addressed by this research project was the lack of a complete analysis and synthesis of the information in the National Data Bank for educators of children with hearing impairments and for researchers. The specific objectives were (a) to describe the demographic characteristics of the children who received home-based intervention and to study the relationship of these characteristics with child achievement; (b) to study the effectiveness of identification procedures for hearing loss; and (c) to investigate aspects of home-based intervention, including amount, intensity, and time of program start, on the language development of infants and young children with hearing impairments. A pretest/posttest, single-group design was used rather than a comparison-group design. To control for maturation, the pre/post gains of the children were studied using predictive models. From July 1979 through June i 1991, personnel from 143 different agencies, representing 30 states and one Canadian province, submitted data on 5,178 hearing-impaired children (ages 0 through 5 years) and on their families. All data submitted to the National Data Bank were included in the analyses. For the identification-procedure data and for the follow-up data related to placement after SKI*HI, personnel from 45 different agencies, representing 15 states, submitted data for 1,404 children. These data were collected for the July 1986 through June 1989 program years. Demographic, test, and parent/child data were collected using the SKI*HI Data Sheet. Identification-procedure and program-placement data were collected using a questionnaire specifically developed for the study. The standardized language-assessment instrument was the Language Development Scale. Demographic, test, and parent/child data were collected by trained parent advisors and were submitted to the site coordinators, who then submitted the data to the National Data Bank. Identification-procedure and program-placement data were collected by the site coordinators and then were submitted to the National Data Bank. All data coding and entry was checked for accuracy. The major accomplishments of SKI*HI were (a) that SKI*HI children showed higher rates of development during intervention than prior to intervention and greater gains in receptive and expressive language development than would be expected due to maturation alone (in addition to which they showed pre- to posttest developmental gains that were statistically significant and that yielded effect sizes indicating important practical effects); (b) that SKI*HI children showed increased auditory, communication-language, and vocabulary developmental levels and increased full-time hearing aid use; (c) that SKI*HI parents showed increased ability to manage their child's hearing handicap, communicate meaningfully with their child, and promote their child's cognitive development; and (d) that SKI*HI children were identified at an early age and began to receive home programming services promptly after identification. (331 pages) ii # DEDICATION To the children in the SKI*HI network iii #### ACKNOWLEDGEMENTS The authors wish to acknowledge the contributions of Dorothy Johnson, James P. Shaver, and Sue Watkins for their advice and consultation throughout the duration of this research project; Skip Reese and the Utah Parent/Infant Program for participating in the pilot study of the identification-procedure questionnaire; David Walden for donating computer-consultation expertise and time; and Will Pitkin for his helpful comments on a draft of the manuscript. # TABLE OF CONTENTS | | | | | | | | | | | | | | Page | |--------------------------|--|---------------------|---------|-------|------|------|-----|-----|-----|-----|-----|-----|----------------| | ABSTRACT | | | | | | | • | | • | | • | • | i | | DEDICATION | | | | | | | | | • | | • | • | iii | | ACKNOWLEDGEMENTS | | | | • • | • | | | • | • • | • | • | • | iv | | LIST OF TABLES. | | | | | • • | | • | | • | | • | • | ix | | LIST OF FIGURES | | | | | • • | | • | • • | • | • • | • | • | xvii | | | RODUCTION | | | | | | | | | | | | 1 | | Background | i, the Probl | em, and | Desc | ript | ion | of t | he | Dat | a B | ank | • | • | 2 | | CHAPTER 2: REV | IEW OF THE L | ITERATU | RE | | • • | • | • | | • | | • | • | 5 | | Demograph:
Identifica | ics
ation Proced |
lures . | | • • | • • | • | • • | | • | • • | • | • | 5
7 | | Hea:
Sum | ring Screeni
mary | ng Tech | nique | s | | • | • • | • • | • | • | • | • | 9
14 | | Program E | ffectiveness | | | | | • | | | • | • | | • | 14 | | Sum | mary · · · | | | | | • | | | • | • | • • | • | 15 | | CHAPTER 3: GEN
VAR | ERAL PURPOSE | es, resi | EARCH | QUES | TION | is, | AND | RES | EA | RCH | | • | 16 | | Demograph | ics | | | | | | | | | • | | • | 18 | | Chi
Fam | .ld-Status Va
nily-Status V | ariable
Variable | s
es | | • • | • | | • | • • | • | | • | 18
20 | | Identific | ation Proce | dures . | | | • | | | • | | • | | • | 20 | | Ide | entification | Variab | les | • | • | | | • | | • | | | 21 | | Program E | Effectivenes | s | | | | | | • | | • | • | | 24 | | Add
Chi
Par | eatment Vari
ditional Ser
ild Outcomes
rent Outcome
mmunity Outc | vices . | • • • | • • • | • • | • • | • • | • | • • | • | • | • • | 25
25
27 | | CHAPTER 4: PRO | OCEDURES | | | | | | | • | | | • | | 29 | | Design.
Subjects | | | • • | • • | • • | | | • | | • | • | | . 29
. 29 | | Ta:
Sa: | rget and Acc | essible | Popu | lati | ons | | | • | • | • | • | | . 29 | | | ntation | | | | | | | | | | | | | | La
SK | nguage-Devel
I*HI Data Si | Lopment
neet . | Scale
 • • | | | • | • • | • | • • | • | • | . 30
. 32 | V | | REAP Questionnaire | | 33 | |------------------------|--|-----|-------| | Data (| Collection | | 35 | | | SKI*HI Data Sheet | | 35 | | | REAP Questionnaire | | | | Data. | Analysis | | 36 | | Summa | ry | | 39 | | | | | | | CHAPTER 5: | DEMOGRAPHIC CHARACTERISTICS OF THE SUBJECTS | • • | | | Child | -Status Variables | • • | . 41 | | | Gender | | 41 | | | Ethnicity | • • | 43 | | | Other Handicapping Conditions | | . 46 | | | Type of Hearing Loss | | . 50 | | | Severity of Hearing Loss | • • | . 54 | | | Cause of Hearing Loss | | . 60 | | | Age at Onset of Hearing Loss | • . | . 69 | | | | | | | Famil | y-Status Variables | • | . 73 | | | Language Spoken in the Home | • . | . 73 | | | Hearing-Impaired Parent(s) | • | . 77 | | | The second state of se | | | | Relat
Rece <u>r</u> | cionship Between Demographic Variables and Pretest otive and Expressive Language Quotients | • | . 84 | | | | | . 87 | | | Gender | • | • | | | Ethnicity | • | | | | Other Handicap | • | . 88 | | | Type of Hearing Loss | • | . 88 | | | Severity of Hearing Loss | • | . 89 | | | Cause of Hearing Loss | | . 89 | | | Age at Onset of Hearing Loss | | . 89 | | | Language Spoken in the Home | | . 90 | | | Language Spoken in the nome | • | | | | Presence of Hearing-Impaired Parent | • | | | | Summary of Relationships Between Demographic Variables and Language Quotients | | . 90 | | | variables and Language Quotients | • | • | | Summ | ary | • | . 91 | | CHAPTER 6: | EARLY IDENTIFICATION: THE RESULTS | • | . 93 | | Age | and Time-Interval VariablesSKI*HI Overall | | . 97 | | 3 | | | | | | Age of Identification | • | . 97 | | | Identification-Age Summary | • | . 108 | | | Age at Program Start | • | . 109 | | | Program-Start-Age Summary | | . 117 | | | Age Hearing Aid Fit | | . 117 | | | Hearing-Aid-Fit-Age Summary | | | | | Suspicion-to-Identification Time Interval | | . 125 | | | Suspicion-to-Program-Start-Interval Summary | . • | | | | Suspicion-to-program-Start-Interval Summary | • • | | | | Identification-to-Program-Start Time Interval | • • | | | | Identification-to-Program-Start-Time-Interval Summa | ary | . 139 | | | Suspicion-to-Program-Start Interval | • • | . 139 | | | Suspicion-to-Program-Start-Time-Interval Summary. | • • | . 145 | | Whe | Suspected the Hearing Loss and Cause of Suspicion . | | . 146 | | MIIO | DASPERSONA CITA HERETOID DESPENDENCE CONTRACTOR . | | | | | and publication the manner and and a second | 46 | |------------|--|------| | , | Midt Caubed the Dabpitoit V V V V V | 50 | | , | Who Suspected and Cause-of-Suspicion Summary 1 | 52 | | Identi | fication Procedures | 53 | | | High-Risk Register | 53 | | | NICU | 54 | | | Relative Frequencies for Each Identification Procedure. 1 | 56 | | | Ages and Time Intervals | 57 | | | Summary | 61 | | | | 62 | | | | 62 | | | | .63 | | | cing riecest banguage gastients | | | | Descriptive Statistics for Expressive and Receptive | 64 | | | Landade Quoctenes | | | | Multiple Regression | 64 | | | Summary | 166 | | Summar | ry | L67 | | CHAPTER 7: | PROGRAM EFFECTIVENESS: THE RESULTS | 171 | | Mediat | tor Variables | 172 | | | | . ~^ | | | Tiedement Amount. | 172 | | | Tredement Denotely | 178 | | | Communication Mechadology | 185 | | | Summary of Relationships Between Treatment Variables | | | | and bemodiabile variables | 192 | | | Additional Services | 193 | | | | 194 | | Pre-, | FUBL-, and iteditional named and account to the second sec | | | Propo | rtional Change Indices (PCIs) | 196 | | | Gender | 197 | | | Gender. | 198 | | | Ethicacy | 200 | | | Ocher nanazoupa | 201 | | | Type of nearing hope. | 203 | | | DCACTTCA OT "COTT" TOWN | | | | caube or mearing for the transfer of trans | 205 | | | AUE at Olibert | 207 | | | | 209 | | | ratement meating month of the statement | 211 | | | Treatment Amount | 212 | | | Treatment Density | 214 | | | Communication Methodology | 216 | | | Summary for Pre-, Post-, and Predicted Language Gains | | | | and PCIs | 211 | | _ | | 219 | | Value | e-Added Analysis | | | Predi | cting Posttest Scores | 220 | | Child | Outcomes | 22 | | | Level of Hearing-Aid Use | 22 | | | Threshold Improvement | 22 | | | Auditory Development | 22 | | | Communication-Language Development | 23 | | | Communication-randuade beverobilent | 2 | | | Vocabulary Development | 2 | |------------|---|------| | Pare | nt Outcomes | 3 | | | Hearing-Aid Skills | : A | | | | 14 | | | Communication Skills | 34 | | | Aural/Oral Skills | 34 | | | | 36 | | | | 36 | | | Cognition Skills | , , | | Foll | ow-up Data | 36 | | | Placement Immediately After Home-Based Programming 2 | 37 | | | Current Placement | 39 | | Inte | Illal alla preside tarrardi. | 39 | | Summ | ary | 42 | | Chap | ter Concluding Statement | 44 | | CHAPTER 8: | SUMMARY, CONCLUSIONS, AND DISSEMINATION OF FINDINGS 2 | 45 | | | | 45 | | Stud | y overview | | | | Purpose | 45 | | | Design | 46 | | | Sample | 46 | | | Instruments and Procedures | 46 | | | Institute and I toccares. | 46 | | | Data Coffection | 47 | | Resu | | 47 | | | Demographic | 47 | | | Demographic | 52 | | | | | | | Program Effectiveness | 54 | | Diss | semination of Findings | 57 | | | Dissemination Activities Accomplished | 57 | | | | 58 | | | Dissemination Activities Planned | .50 | | Cone | cluding Statement | 58 | | | | 60 | | | | 266 | | | | | | Α. | | 267 | | В. | Step-By-Step Guide to Completion and Submission of | | | | SKI*HI Data Sheet | 269 | | c. | SKI*HI Data Coding Instrument | 278 | | D. | SKI*HI Data Coding Conventions | 280 | | | | 288 | | Ε. | | 29(| | F. | | الاد | | G. | Personnel Description: Utah Parent/Infant Program | _ | | | Parent Advisors1990-1991 | 59, | | н. | SKI*HI Data Research, 1989-92: Participation Response | | | п. | Form | 29 | | _ | ruin. | 29 | | I. | Example of reffet to
sires | 2 J | | | | | viii # LIST OF TABLES | <u>Table</u> | | Page | |--------------|--|------| | 1 | Demographic Information Provided by the Center For Assessment and Demographic Studies at Gallaudet University for the Year 1990-91 | 6 | | 2 | Location, Number of Sites, and Number of Children in the National Data Bank Between 1979 and 1991, Ages Birth Through 72 Months at Program Start | 31 | | 3 | Frequencies and Percentages of Children by Gender, 1979-1991 | 41 | | 4 | Frequencies and Percentages of Gender, Overall and by Program-Start Year | 42 | | 5 | Frequencies and Percentages of Children by Ethnicity, 1979-1991. | 43 | | 6 | Frequencies and Percentages of Children by Ethnicity, Overall and by Program-Start Year | 44 | | 7 | Frequencies and Percentages of Males and Females by Ethnicity, 1979-1991 | 45 | | 8 | Frequencies and Percentages of Children by Presence of Other Handicaps, 1979-1991 | 46 | | 9 | Frequencies and Percentages of Children With Other Handicaps, Overall and by Program-Start Year | 47 | | 10 | Frequencies and Percentages of Children with Other Handicaps by Child's Gender, 1979-1991 | . 48 | | 11 | Frequencies and Percentages of Children with Other Handicaps by Child's Ethnicity, 1979-1991 | . 49 | | 12 | Frequencies and Percentages of Children by Type of Hearing Loss, 1979-1991 | . 50 | | 13 | Frequencies and Percentages of Children by Type of Hearing Loss, Overall and by Program-Start Year | . 51 | | 14 | Frequencies and Percentages of Children With and Without Other Handicaps by Type of Hearing Loss, 1979-1991 | . 52 | | 15 | Frequencies and Percentages of Children by Ethnicity and Type of Hearing Loss, 1979-1991 | . 53 | | 16 | Frequencies and Percentages of Children by Severity of Unaided Hearing Loss, 1979-1991 | . 55 | | 17 | Frequencies and Percentages of Children by Severity of Unaided Hearing Loss, Overall and by Program-Start Year | . 56 | | 18 | Frequencies and Percentages of Male and Female Children by Severity of Unaided Hearing Loss, 1979-1991 | . 57 | | 19 | Frequencies and Percentages of Children by Ethnicity and Severity of Unaided Hearing Loss, 1979-1991 | . 58 | ix | 20 | of Another Handicap by Severity of Unaided Hearing Loss, 1979-1991 | 5 9 | |----|---|------------| | 21 | Frequencies and Percentages of Children by Type of Hearing Loss and Severity of Hearing Loss, 1979-1991 | 60 | | 22 | Frequencies and Percentages of Children by Cause of Hearing Loss, 1979-1991 | 61 | | 23 | Frequencies and Percentages of Children by Cause of Hearing Loss, Overall and by Program-Start Year | 62 | | 24 | Frequencies and Percentages of Children by Gender and Cause of Hearing Loss, 1979-1991 | 64 | | 25 | Frequencies and Percentages of Children by Ethnicity and Cause of Hearing Loss, 1979-1991 | 65 | | 26 | Frequencies and Percentages of Children by Presence of Another Handicap and Cause of Hearing Loss, 1979-1991 | 66 | | 27 | Frequencies and Percentages of Children by Type of Hearing Loss and Cause of Child's Hearing Loss, 1979-1991 | 67 | | 28 | Frequencies and Percentages of Children by Severity and Cause of Hearing Loss, 1979-1991 | 68 | | 29 | Age at Onset of Hearing Loss, 1979-1991 | 69 | | 30 | Frequencies and Percentages of Children by Age at Onset of Hearing Loss, Overall and by Program-Start Year | 71 | | 31 | Frequencies and Percentages of Children by Severity of Hearing Loss and Age at Onset of Hearing Loss, 1979-1991 | 72 | | 32 | Frequencies and Percentages of Children by Language Spoken in the Home, 1979-1991 | 73 | | 33 | Frequencies and Percentages of Children by Language Spoken in the Home, Overall and by Program-Start Year | 74 | | 34 | Frequencies and Percentages of Children by Language and Severity of Unaided Hearing Loss, 1979-1991 | 75 | | 35 | Frequencies and Percentages of Children by Home Language and Cause of Hearing Loss, 1979-1991 | 76 | | 36 | Frequencies and Percentages of Children by Presence of Hearing-Impaired Parent, 1979-1991 | 78 | | 37 | Frequencies and Percentages of Children with At Least One
Hearing-Impaired Parent, Overall and by Program-Start Year | 79 | | 38 | Frequencies and Percentages of Children with At Least One
Hearing-Impaired Parent by Child's Gender, 1979-1991 | 80 | | 39 | Frequencies and Percentages of Children with At Least One
Hearing-Impaired Parent by Child's Ethnicity, 1979-1991 | 80 | | 40 | Frequencies and Percentages of Children with At Least One Hearing Impaired Parent by Presence of Other Handicaps, 1979-1991 | g-
8: | x | 41 | Impaired Parent by Type of Hearing Loss, 1979-1991 81 | |----|--| | 42 | Frequencies and Percentages of Children with a Hearing-
Impaired Parent by Severity of Unaided Hearing Loss, 1979-1991 . 82 | | 43 | Frequencies and Percentages of Children With at Least One Hearing-Impaired Parent by Cause of Hearing Loss, 1979-1991 83 | | 44 | Frequencies and Percentages of Children with At Least One Hearing-Impaired Parent by Language Spoken in the Home 84 | | 45 | Relationship Between Demographic Variables and Pretest Receptive and Expressive Language Quotients 86 | | 46 | Frequencies and Percentages of Children by State for Those Sites Volunteering to Participate in Identification-Procedure Study, 1986-1989 | | 47 | Mean, Standard Deviation, and Median Age (in Months) at Which the Children Were Identified as Having a Hearing Loss, Overall and by Program-Start Year | | 48 | Mean, Standard Deviation, and Median Ages of Identification by Sex, 1979-1991 | | 49 | Mean, Standard Deviation, and Median Ages of Identification by Ethnicity, 1979-1991 | | 50 | Mean, Standard Deviation, and Median Ages of Identification by Presence of Other Handicaps, 1979-1991 | | 51 | Mean, Standard Deviation, and Median Ages of Identification by Type of Hearing Loss, 1979-1991 | | 52 | Mean, Standard Deviation, and Median Ages of Identification by Severity of Hearing Loss, 1979-1991 | | 53 | Mean, Standard Deviation, and Median Ages of Identification for Cause of Hearing Loss, 1979-1991 | | 54 | Mean, Standard Deviation, and Median Ages of Identification by Age at Onset of Unaided Hearing Loss, 1979-1991 106 | | 55 | Mean, Standard Deviation, and Median Ages of Identification by Language Spoken in the Home, 1979-1991 | | 56 | Mean, Standard Deviation, and Median Ages of Identification by One or More Hearing Impaired Parent, 1979-1991 108 | | 57 | Mean, Standard Deviation, and Median Age (in Months) at Program Start, Overall and By Program-Start Year | | 58 | Mean, Standard Deviation, and Median Program-Start Ages by Presence of Other Handicaps, 1979-1991 | | 59 | Mean, Standard Deviation, and Median Program-Start Ages by Severity of Hearing Loss, 1979-1991 | | 60 | Mean, Standard Deviation, and Median Program-Start Ages for | | 51 | Age at Onset of Hearing Loss, 1979-1991 | |----|--| | 62 | Mean, Standard Deviation, and Median Program-Start Ages by Language Spoken in the Home, 1979-1991 | | 63 | Mean, Standard Deviation, and Median Program-Start Ages by
One or More Hearing-Impaired Parent, 1979-1991 117 | | 64 | Mean, Standard Deviation, and Median Age (in Months) at which a Hearing Aid was Fit, Overall and by Program-Start Year 119 | | 65 | Mean, Standard Deviation, and Median Hearing-Aid-Fit Ages by Presence of Other Handicaps, 1979-1991 | | 66 | Mean, Standard Deviation, and Median Hearing-Aid-Fit Ages by Severity of Hearing Loss, 1979-1991 | | 67 | Mean, Standard Deviation, and Median Hearing-Aid-Fit Ages
by Cause of Hearing Loss, 1979-1991 | | 68 | Mean, Standard Deviation, and Median Hearing-Aid-Fit Ages by Age at Onset of Hearing Loss, 1979-1991 | | 69 | Mean, Standard Deviation, and Median Hearing-Aid-Fit Ages by Language Spoken in the Home, 1979-1991 | | 70 | Mean, Standard Deviation, and Median Hearing-Aid-Fit Ages
by One or More Hearing Impaired Parent, 1979-1991 124 | | 71 | Mean, Standard Deviation, and Median Time Interval (in Months) Between Age of Suspicion and Age of Identification of Hearing Loss, Overall and by Program-Start Year | | 72 | Mean, Standard Deviation, and Median Interval Between Suspicion and Identification by Presence of Other Handicaps, 1979-1991 127 | | 73 | Mean, Standard Deviation, and Median Interval Between Suspicion and Identification by Severity of Hearing Loss, 1979-1991 128 | | 74 | Mean, Standard Deviation, and Median Intervals Between Suspicion and Identification by Cause of Hearing Loss, 1979-1991 129 | | 75 | Mean, Standard Deviation, and Median Intervals Between Suspicion and Identification by Age at Onset of Hearing Loss, 1979-1991 130 | | 76 | Mean, Standard Deviation, and Median Intervals Between Suspicion and Identification by Language Spoken in the Home, 1979-1991 131 | | 77 | Mean, Standard Deviation, and Median Intervals Between Suspicion and Identification by One or More Hearing-Impaired Parent, 1979-1991 | | 78 | Mean, Standard Deviation, and Median Intervals Between Identification Age and Program-Start Age, Overall and By Program-Start Year | | 79 | Mean, Standard Deviation, and Median Intervals Between Identification and Program Start by Presence of Other Handicaps, 1979-1991 | xii | 80 | Identification and Program Start by Severity of Hearing Loss, 1979-1991 | |----|---| | 81 | Mean, Standard Deviation, and Median Intervals Between
Identification and Program Start by Cause of Hearing Loss, 1979-1991 | | 82 | Mean, Standard Deviation, and Median Intervals Between Identification and Program Start by Age at Onset of Hearing Loss, 1979-1991 | | 83 | Mean, Standard Deviation, and Median Intervals Between Identification and Program Start by Language Spoken in the Home, 1979-1991 | | 84 | Mean, Standard Deviation, and Median Intervals Between Identification and Program Start by One or More Hearing-Impaired Parent, 1979-1991 | | 85 | Mean, Standard Deviation, and Median Intervals Between Age of Suspicion and Age at Program Start, Overall and by Program-Start Year | | 86 | Mean, Standard Deviation, and Median Intervals Between Suspicion and Program Start by Presence of Other Handicaps, 1979-1991 | | 87 | Mean, Standard Deviation, and Median Intervals Between Suspicion to Program Start by Severity of Hearing Loss, 1979-1991 | | 88 | Mean, Standard Deviation, and Median Intervals Between Suspicion and Program Start by Cause of Hearing Loss, 1979-1991 143 | | 89 | Mean, Standard Deviation, and Median Intervals Between Suspicion to Program Start by Age at Onset of Hearing Loss, 1979-1991 144 | | 90 | Mean, Standard Deviation, and Median Intervals Between Suspicion and Program Start by Language Spoken in the Home, 1979-1991 145 | | 91 | Mean, Standard Deviation, and Median Intervals Between Suspicion and Program Start by One or More Hearing-Impaired Parent, 1979-1991 | | 92 | Frequencies and Percentages of Children by Who Suspected the Hearing Loss, 1986-1989 | | 93 | Means, Medians, Standard Deviations, and ANOVA Results for Ages and Time Intervals by Who Suspected the Hearing Loss, 1986-1989. 148 | | 94 | Frequencies and Percentages of Children for Each Cause of Suspicion, 1986-1989 | | 95 | Frequencies and Percentages of Children and Mean, Standard Deviation, and Median Age of Identification for Each Cause of Suspicion | | 96 | Frequencies and Percentages of Children by Identification Procedure, 1986-1989 | | 97 | Frequencies and Percentages of Children Referred to Home-Programming by Formal Infant Screening Program and Type of Referring Agency | |------------|--| | 98 | Means, Medians, Standard Deviations, and ANOVA Results for Ages and Time Intervals by Identification Procedures, 1986-1989. 158 | | 9 9 | Correlation Coefficients for Identification-Procedure Study, 1986-1989 | | 100 | Correlation Coefficients for SKI*HI Overall, 1979-1991 163 | | 101 | Means, Medians, Standard Deviations, and ANOVA Results for Expressive and Receptive Pretest Developmental Quotients by Identification Procedure, 1986-1989 | | 102 | Means, Standard Deviations, Medians, and Ranges for Treatment Amount, Treatment Density, and Gain Time (in Months) 172 | | 103 | Frequencies and Percentages of Children by Treatment Amount, 1987-1991 | | 104 | Frequencies and Percentages of Children With/Without Additional Handicaps by Treatment Amount, 1979-1991 | | 105 | Frequencies and Percentages of Children by Severity and Treatment Amount, 1987-1991 | | 106 | Frequencies and Percentages of Children by Treatment Amount and Age at Onset, 1979-1991 | | 107 | Frequencies and Percentages of Children by Language Spoken in the Home and Treatment Amount, 1979-1991 | | 108 | Frequencies and Percentages of Children with a Hearing-
Impaired Farent by Treatment Amount, 1979-1991 | | 109 | Frequencies and Percentages of Children by Scheduled Frequency of Home Visits, 1987-1991 | | 110 | Frequencies and Percentages of Children by Actual Treatment Density, 1987-1991 | | 111 | Frequencies and Percentages of Children by Presence of Another Handicap and Treatment Density, 1987-1991 | | 112 | thildren by Severity and | | 113 | | | 114 | Parantagos of Children by Treatment Density and | | 115 | Frequencies and Percentages of Children by Parental Hearing Loss and Treatment Density, 1987-1991 | | 116 | Mean, Standard Deviation and Median Ages or Intervals (in Months), 1979-1991 | | 117 | Methodology, 1979-1991 | |-----|--| | 118 | Frequencies and Percentages of Children with the Presence of Another Handicap by Communication Methodology, 1979-1991 187 | | 119 | Frequencies and Percentages of Children by Severity of Hearing Loss and Communication Methodology, 1979-1991 189 | | 120 | Frequencies and Percentages of Children by Age at Onset and Communication Methodology, 1979-1991 | | 121 | Frequencies and Percentages of Children by Language and Communication Methodology, 1979-1991 | | 122 | Frequencies and Percentages of Children with a Hearing-
Impaired Parent by Communication Methodology, 1979-1991 192 | | 123 | Frequencies and Percentages of Children by Other Services Received | | 124 | Mean, Standard Deviation, and Median Pre-, Post-, and Predicted LDS Scores, 1979-1991 | | 125 | Mean, Standard Deviation, and Median PCIs, 1979-1991 197 | | 126 | Means, Standard Deviations, Medians, and ANOVA and Chi-Square Results for Expressive and Receptive PCIs by Gender . 198 | | 127 | Means, Standard Deviations, Medians and ANOVA and Chi-Square Results for Expressive and Receptive PCIs by Ethnicity 199 | | 128 | Means, Standard Deviations, Medians, and ANOVA and Chi-Square Results for Expressive and Receptive PCIs by Presence of Other Handicaps | | 129 | Means, Standard Deviations, Medians, and ANOVA and Chi-Square Results for Expressive and Receptive PCIs by Type of Hearing Loss | | 130 | Means, Standard Deviations, Medians and ANOVA and Chi-Square Results for Expressive and Receptive PCIs by Level of Unaided Hearing Loss, 1979-1991 | | 131 | Means, Standard Deviations, Medians, and ANOVA and Chi-
Square Results for Expressive and Receptive PCIs by
Cause of Hearing Loss, 1979-1991 | | 132 | Means, Standard Deviations, Medians and ANOVA and Chi-Square Results for Expressive and Receptive PCIs by Age at Onset, 1979-1991 | | 133 | Means, Standard Deviations, Medians and ANOVA and Chi-Square Results for Expressive and Receptive PCIs by Language Spoken in the Home, 1979-1991 | | 134 | Means, Standard Deviations, Medians, and ANOVA and Chi-
Square Results for Expressive and Receptive PCIs by
Presence of Hearing Impaired Parent, 1979-1991 211 | | 135 | Results for Expressive and Receptive PCIs by Treatment Amount (in Months), 1979-1991 |) | |-----|--|----| | 136 | Means, Standard Deviations, Medians and ANOVA and Chi-Square Results for Expressive and Receptive PCIs by Treatment Density, 1987-1991 | 5 | | 137 | Means, Standard Deviations, Medians and ANOVA and Chi-Square Results for Expressive and Receptive PCIs by Communication Methodology, 1979-1991 | 7 | | 138 | Univariate Correlation Coefficients for Value-Added Analysis 219 | } | | 139 | Value-Added Analysis, Mean Maturation Gain, Mean Value-Added Gain, Mean Value-Added Gain per Month, and Gain Time, Overall and by Hearing-Loss Severity and Communication Methodology (in Months), 1979-1991 | 1 | | 140 | Correlation Coefficients for Predicting Developmental Rates During Intervention | 2 | | 141 | Multiple-Regression Analyses for Predicting Developmental Rate During Intervention | 3 | | 142 | Highest Level of Hearing-Aid Use, 1987-1991 | 5 | | 143 | Mean, Standard Deviation, and Median Decibel Improvement from Unaided to Aided Hearing Thresholds by Severity of Loss, 1979-1991 | 6 | | 144 | Overall Means, Standard Deviations, and Medians for Child Auditory, Communication-Language, and Vocabulary Levels and Acquisition Times, 1987-1991 | 8 | | 145 | Frequencies and Percentages of Children and Means, Standard Deviation and Median Time (in Months) to Attain Each Level of Auditory Development, 1987-1991 | 9 | | 146 | Frequencies and Percentages of Children and Means, Standard Deviation, and Median Time (in Months) to Attain Each Level of Communication-Language Development, 1987-1991 | 31 | | 147 | Frequencies and Percentages of Children and Mean, Standard Deviation, and Median Time (in Months) to Attain Each Vocabulary Level, 1987-1991 | 33 | | 148 | Means, Standard Deviations, and Medians for Number of Parent
Skills Acquired and Time in Months to Acquire Skills, 1987-1991. 23 | 35 | | 149 | Frequencies and Percentages of Children for Placement After Home Programming, 1986-1989 | 38 | | 150 | Frequencies and Percentages of Children by Current Placement, 1986-1989 | 40 | | | | | xvi ### LIST OF FIGURES | Figu | <u>ure</u> | Page | |------|---|------| | 1. | Program design for Project SKI*HI | 3 | | 2. | Research paradigm | 17 | | 3. | Mean and median ages of identification by program-start year for SKI*HI overall | 99 | | 4. | Median ages of identification by four-month age blocks for Utah and SKI*HI overall, 1979-1991 | 155 | xvii #### CHAPTER 1 #### INTRODUCTION The devastating impacts of hearing impairments on children and their families are well documented (Bailey & Simeonsson, 1988; Blair, 1981; Clark, 1989; Featherstone, 1980; Luterman, 1979; Stoneman & Brody, 1984; Turnbull & Turnbull, 1986). Not only does the child with a hearing impairment need early intervention to stimulate communication and cognitive development, but the parents need support and guidance in adjusting to having a child with a hearing impairment and in promoting the child's development. The SKI*HI Model was conceived and developed in Utah as a comprehensive model for the early identification of children with hearing impairments and for providing home-based
intervention for such children, birth through five years of age. Administered by the Utah School for the Deaf, SKI*HI was funded as a Demonstration Model by the U.S. Department of Education, Handicapped Children's Early Education Program (HCEEP) from 1972 to 1975. In 1975, SKI*HI received HCEEP Outreach funding. The SKI*HI Model was first validated by the Joint Dissemination Review Panel as an exemplary educational program in 1978 and was revalidated in 1984 and 1990. The SKI*HI Model has been adopted by approximately 260 agencies in the United States, Canada, and Britain and is used with more than 4,000 children and their families annually. The SKI*HI Model is based on a theoretical framework which assumes that early identification and provision of family-focused, home-based programming will ameliorate the negative effects of hearing impairment on the child. Further, it is assumed that such programming will enable family members to adjust to the impairment, support and enjoy the child, and promote the child's development. This theoretical framework is strongly supported in the literature (Bailey & Simeonsson, 1988; Grant, 1987; Luterman, 1987; Simmons-Martin, 1983; Stein, Clark, & Kraus, 1983; Tingey, 1988). The language input a child receives during the early years of life is crucial to his or her acquisition of communicative/linguistic competence and later academic skills. A child who suffers early language deprivation experiences profound negative effects on all areas of language and literacy development (Allen, 1986; Clark, 1988; Jensema, Karchmer, & Trybus, 1978; McAnnally, Rose, & Quigley, 1987; Oller, 1985; Quigley, 1978; Quigley & Paul, 1986). Language deprivation can affect other areas of development as well, such as socialization and cognitive performance (Meadow, 1980; Moores, 1987; Sanders, 1988). The child with a hearing impairment and the child's family need early, family-focused, costefficient intervention. The SKI*HI Model addresses these needs. The major goals of SKI*HI are to identify such children early and to provide complete, home-based programming that will facilitate their communicative, auditory, cognitive, and linguistic development. Specific goals for the child are that he or she will (a) communicate meaningfully with significant persons in the home; (b) use residual hearing; (c) develop a communication method (aural/oral, total communication, or other); (d) develop optimal receptive and expressive language levels; (e) be provided with maximum amplification; and (f) be prepared to enter school ready to learn. Specific goals for the parents are that they will (a) have a warm, positive relationship with the child; (b) provide a stimulating, interactive home environment; (c) be able to manage the child's hearing aids; (d) help the child use his or her residual hearing; and (e) provide communication-language and cognitive stimulation. The SKI*HI home-based delivery model consists of the following components: (a) identification/screening; (b) direct services in the home for children with hearing impairments and their families; (c) support services (e.g., physical and occupational therapy, audiological services, medical and psychological support services) for the child; and (d) a program management system (see Figure 1). # Background, the Problem, Description of the Data Bank In 1973, Project SKI*HI began collecting demographic and test data on children with hearing impairments who were being served by personnel using the SKI*HI model. In 1979, a national data bank for children being served by personnel in the SKI*HI network was started. Initially, this data bank contained information collected annually on 40 children. Data contributions Figure 1. Program design for Project SKI+HI increased steadily; by 1987 the data bank contained information on over 2200 children with hearing impairments. These children were from 81 different agencies, representing 27 states and one Canadian province. It was anticipated that by 1991 the number of children would increase to approximately 5000. This rich source of information on demographics, early identification, and effectiveness of home-based programming had not yet been analyzed, synthesized, and disseminated. It is not that there had been no previous reports on the demographics of children with hearing impairments, identification procedures, and effectiveness of home-based programming. We have identified several reports that provide such information. However, the reports are typically limited to findings for small numbers of children being served in specific regions over a brief time span. The SKI*HI National Data Bank provides longitudinal information for children served throughout the United States that has never been available before and is available in no other place. The data have been used for the validation and revalidation of Project SKI*HI by the National Diffusion Network and for Annual Reports from the SKI*HI Institute to adoption agencies and other relevant recipients. The absence of a complete analysis and synthesis of the information in the SKI*HI National Data Bank for educators of children with hearing impairments and for researchers was the problem addressed by the research project presented on the following pages. The purpose of the project was to provide research findings on critical areas of home-based programming for children with hearing impairments and their families. #### CHAPTER 2 #### REVIEW OF THE LITERATURE Primary research studies are designed and conducted within the context of a review of prior research. A brief review of the literature for each of the three major research emphases (i.e., demographics, identification procedures, and effectiveness of home-based programming for children with hearing impairments) of this project follows. #### Demographics The most current demographic information on children with hearing impairments is provided by the Center for Assessment and Demographic Studies (1991) at Gallaudet University in Washington, D.C. As a part of the 1990-91 Annual Survey of Hearing Impaired Children and Youth, Gallaudet University published a regional and national summary of demographic information for 47,973 individuals with hearing impairments. Because the Gallaudet Center collects information on children and youth of all ages and only 13.5% of the reported data pertain to children who are birth through 5 years of age, their values must be interpreted with caution when comparisons are made with the SKI*HI data. Data will be summarized from the Gallaudet report for only those variables that are consistent with the variables in the SKI*HI National Data Bank (i.e., gender, ethnicity, severity of hearing loss, cause of hearing loss, presence/absence of other handicapping conditions, age at onset of hearing loss, primary method of teaching, and classroom integration with hearing students). These data will be used later in this report to support our contention that the findings reported hereinafter for SKI*HI children are representative of hearing-impaired children nationally. Comparison data were not available for the following variables that are included in the SKI*HI National Data Bank: (a) type of hearing loss; (b) language spoken in the home; and (c) whether one or both parents had a hearing loss. Table 1 Demographic Information Provided by the Center For Assessment and Demographic Studies at Gallaudet University for the Year 1990-91 | Variable | Frequency | Percentage | | |-------------------------------------|-----------|--------------|--| | Gender | | | | | Male | 25,834 | 53.9 | | | Female | 21,986 | 45.8 | | | Unknown or Blank | 153 | .3 | | | Ethnicity | | 61.4 | | | Caucasian | 29,466 | 61.4 | | | African American | 8,112 | 16.9 | | | Spanish American | 6,628 | 13.8 | | | Native American | 340 | .7 | | | Asian American | 1,683 | 3.5 | | | Other | 602 | 1.3 | | | Multi-ethnic background | 280 | .6 | | | Information Not Reported | 862 | 1.8 | | | Severity of Hearing Loss | A 4.5- | 2.6 | | | Normal | 4,103 | 8.6 | | | Mild | 4,448 | 9.3 | | | Moderate | 5,683 | 11.8 | | | Mod. Severe | 5,728 | 11.9 | | | Severe | 8,637 | 18.0 | | | Profound | 18,141 | 37.8 | | | Information Not Reported | 1,233 | 2.6 | | | Cause of Hearing Loss | 0.4.050 | 51.8 | | | Unknown and Not Reported | 24,859 | - | | | Meningitis | 4,160 | 8.7 | | | Heredity | 6,265 | 13.1 | | | Otitis Media | 1,746 | 3.6 | | | Prematurity | 2,212 | 4.6 | | | Other Cause at Birth | 2,338 | 4.9 | | | Maternal Rubella | 1,349 | 2.8 | | | Cytomegalovirus | 500 | 1.0 | | | Other Complications of Pregnancy | 1,251 | 2.6 | | | Trauma at Birth | 1,120 | 2.3 | | | High Fever | 1,202 | 2.5 | | | Infection | 1,021 | 2.1 | | | Measles | 1.33 | .3 | | | Mumps | 27 | < 1 | | | RH Incompatibility | 218 | .4 | | | Trauma After Birth | 346 | .7 | | | Other Cause After Birth | 894 | 1.9 | | | Presence/Absence of Other Handicaps | | | | | No Additional Handicaps | 33,005 | 68.8 | | | One or More Additional Handicaps | 13,799 | 28.8 | | | Not Reported | 1,169 | 2.4 | | Table 1 (Continued) | Variable | Frequency | Percentage | |---------------------------------------|-----------|------------| | Age at Onset of Hearing Loss | | | | At Birth | 22,870 | 47.7 | | Under 3 years | 7,291 | 15.2 | | 3 years or older | 1,927 | 4.0 | | Not Reported | 15,885 | 33.1 | | Primary Method of Teaching | | | | Auditory/Oral Only | 18,640 | 38.9 | | Sign and Speech (Total Comm.) | 27,554 | 57.4 | | Sign Only | 613 | 1.3 | | Cued Speech | 214 | .4 | | Other | 343 | .7 | | Not Reported | 609 | 1.3 | | Classroom Integration with Hearing St | udents | | | Integrated | 25,388 | 52.9 | | Not Integrated | 22,047 | 46.0 | | Not Reported | 538 | 1.1 | #### Identification Procedures Because hearing loss is not readily observable, when such a handicapping condition is present at birth, the loss may go undetected for months or even years (Bess & McConnell, 1981). A hearing impairment
can affect language acquisition, which in turn can lead to social, emotional, academic, and vocational difficulties (Moores, 1987). Identifying children with hearing impairments at or near birth allows early intervention, thus minimizing the cumulative effects of delayed language development (Mahoney & Eichwald, 1986). Further, late identification, after one year of age, results in stimulus deprivation, which can lead to central nervous system processing problems (Young, 1976). Support for these contentions is provided by Clark (1979), who reported that children with hearing impairments who receive intervention prior to 2 1/2 years of age have significantly better communication skills than children who receive comparable intervention beginning after 2 1/2 years of age. In fact, the Joint Committee on Infant Hearing (1982), which consists of professionals from the American Academy of Pediatrics, the American Academy of Otolaryngology--Head and Neck Surgery, the American Nurses Association, and the American Speech-Language-Hearing Association, recommended that the hearing of infants at-risk for hearing loss be screened not later than six months of age and that intervention for children with congenital hearing impairment be initiated soon after the child is six months of age. In 1990, the federal government established a goal to "reduce the average age at which children with significant hearing impairment are identified to no more than 12 months" by the year 2000 (U. S. Department of Health and Human Services, p. 460). The World Health Organization (WHO) reported in 1967 that the incidence of severe hearing loss in meonates and infants was about 1:1000 and that the incidence of all degrees of hearing loss is approximately 5:1000 (cited in Abramovich, Hyde, Riko, & Alberti, 1987). Ideally, every meonate would be screened for hearing loss; however, in practice, meonatal hearing screening is not routinely done, primarily because of cost considerations (Northern & Gerkin, 1989). Although infant hearing screening has been recommended for over 20 years, there continues to exist the underlying problem of not identifying the hearing impaired infant until 2 1/2 to 3 years of age (Mahoney, 1984). From a national perspective, according to a report released in 1988 by the Commission on Education of the Deaf to the President and the Congress of the United States, "the average age of identification for profoundly deaf children in the United States is reported as 2 1/2 years" (p. 3). In a survey conducted in Oregon, prior to the implementation of hearing screening via a statewide birth certificate high-risk registry, Moore, Josephson, and Mauk (1991) reported an average age at confirmation of loss of 30.6 months. Earlier average ages of identification have been reported, however. Elssmann, Matkin, and Sabo (1987) conducted a survey in Arizona of 300 parents of children with hearing impairments. With 64% ($\underline{n}=159$) of the parents responding to the questionnaire, the average age of identification for those children was approximately 19 months. Elssmann et al. also reported that there was an inverse relationship between age of identification and severity of hearing loss. That is, those children with profound hearing losses were identified earliest (15 to 16 months), as compared with 18 to 22 months for children with severe losses, and 22 to 42 months for children moderate losses. This finding is consistent with the findings of other investigators (e.g., Coplan, 1987; Malkin, Freeman, & Hastings, 1976; Mauk, White, Mortensen, & Behrens, 1991; Shah, Chandler, & Dale, 1978). The findings from the Elssmann et al. (1987) questionnaire also indicated that 79% of the children had been born with hearing losses and that only for those infants born with microtia/atresia was intervention begun at the age recommended by the Joint Committee on Infant Hearing. Further, Elssmann et al. stated that children with acquired losses from illness (e.g., meningitis) had experienced delays of approximately 8.5 months between the illness and hearing-aid fitting. Finally, they suggested that audiologists had contributed, on average, a delay of as much as six additional months between identification of the hearing loss and initial hearing-aid fitting. Hearing Screening Techniques Because hearing impairment cannot be observed in the neonate when examined by the pediatrician, techniques other than physical examination must be employed to detect the presence of a hearing loss. Screening techniques currently available are discussed below, as well as problems specific to each screening technique. Behavioral observation audiometry. Traditionally, neonatal or infant hearing screening has been dependent on behavioral observation audiometry (BOA) (Mahoney & Eichwald, 1986). BOA screening of neonates and infants has evolved from use of clackers, bells, whistles, and various toys as sound stimuli to the use of more sophisticated narrow—or wide—band noise generators (Garrity & Mengle, 1983). Observers note the arousal from sleep or the auropalpebral response (APR) as responses to sound stimuli, as well as changes in respiration, heart, and sucking rates (Garrity & Mengle, 1983; Parving, 1985). BOA infant hearing screening programs have been fraught with difficulties and have produced significant false-positive and false-negative results (Jacobson & Jacobson, 1987). Furthermore, BOA infant hearing screening programs are not cost effective (Mahoney & Eichwald, 1986). In 1973, the American Speech-Language-Hearing Association formed a multidisciplinary Joint Committee on Infant Hearing to evaluate the status of neonatal and infant screening procedures. The Committee recommended that the use of mass BOA screening of neonates and infants be discontinued in favor of testing only those neonates and infants determined to be at risk according to accepted high-risk criteria (cited in Mahoney & Eichwald, 1986). High-risk register. In 1976, the Joint Committee on Infant Hearing recommended that infants at risk for hearing impairment be identified by means of both high-risk criteria and physical examination (cited in Gerber & Mencher, 1983). A five-item high-risk register was developed and recommended for use as a screening procedure. By 1981, two additional risk criteria had been added to the original five. Consequently, the recommended high-risk register currently comprises seven risk criteria: - Family history of childhood hearing impairment. - Congenital perinatal infection (e.g., cytomegalovirus, rubella, herpes, toxoplasmosis, syphilis). - 3. Anatomic malformations involving the head or neck (e.g., dysmorphic appearance including syndromal and nonsyndromal abnormalities, overt or submucous cleft palate, morphologic abnormalities of the pinna). - 4. Birth weight less than 1,500 grams. - 5. Hyperbilirubinemia at level exceeding indications for exchange transfusion. - 6. Bacterial meningitis, especially Hemophilus influenza. - 7. Severe asphyxia, which may include infants with Apgar scores of 0 to 3 or those who fail to institute spontaneous respiration by ten minutes and those with hypotonia persisting to 2 hours of age. Although the high-risk register is not a hearing test per se, it is recognized as an infant hearing screening method. Several methods are used to collect the information related to the seven risk criteria. One successful method is used in Utah, where parents complete the high-risk register as a part of the legally required birth certificate application process (Mahoney & Eichwald, 1986). Other states in which a high-risk register has been mandated or in which requirements for a high-risk register are in the planning stages include Colorado, Kentucky, Oklahoma, Massachusetts, New Jersey, Tennessee, and Virginia. Although the high-risk register is a logical procedure for selecting children for hearing testing, disagreement exists as to its usefulness, principally because only half of the children with a hearing loss will manifest a known risk factor (Abramovich et al., 1987). To address this problem, authors have proposed screening procedures in addition to the high-risk register. For example, Jaffe (1977) has reported that greater rates of identification of infants with hearing loss resulted when combinations of behavioral audiometry and a high-risk register were used. Abramovich et al. (1987) found that better detection rates were obtained if brainstem electrical response audiometry (BERA) was delayed until 3 or 4 months of age and if the high-risk register was used to select the children for testing. And Mencher (cited in Ramey & Trohanis, 1982) found that while 56% of the congenitally deaf children could be identified by behavioral testing, 80% could be identified if behavioral testing was combined with the high-risk register. Immittance/impedance audiometry. Immittance/impedance audiometry provides an effective screening procedure for middle-ear pathology or conductive hearing loss by providing a measure of eardrum mobility (Garrity & Mengle, 1983). A typanogram (a graph of tympanic membrane movement) is printed out, and the examiner can evaluate middle-ear pressure and the mobility of the eardrum, which helps in determining the presence/absence of middle-ear pathology. The examiner can also use immittance/impedance audiometry to help detect sensorineural hearing loss by observing the presence/absence of an acoustic reflex. However, Parving (1985) reported that the use of immittance/impedance audiometry for screening the hearing of neonates and infants before approximately six months of age may not be effective. <u>Crib-O-Gram</u>. The Crib-O-Gram screening procedure involves the use of a motion-sensitive transducer under the crib mattress which detects any motor activity from the infant, including respiration, stronger than an eye blink or facial grimace (Northern & Gerkin, 1989). The infant's state is monitored automatically by measuring crib
movement for 10 to 15 seconds before and 6 seconds following each test-sound presentation. At Stanford Medical Center where the Crib-O-Gram was developed, 10 hearing losses in 9,429 births were detected using this procedure, for a total detection rate of 2.5:1000 (Jaffe, 1977). Malphurs (1989) reported that at the University of Mississippi Medical Center, the Crib-O-Gram was used for identifying neonates and infants with suspected hearing loss, those testing positive then being referred for auditory brainstem response testing. Auditory brainstem response. The auditory brainstem response (ABR) has received the most attention of any infant hearing screening procedure in recent years (Cox, Hack, & Metz, 1984; Fria, 1985; Galambos, Hicks, & Wilson, 1984). When using ABR, the examiner measures the electrical and physiological response to an auditory signal by the brainstem (Northern & Downs, 1984). A series of clicking sounds is presented to the child through earphones to stimulate the auditory system. These electrical signals are amplified and the results are printed as wave forms by a computer. Researchers generally agree that the ABR is the most objective measure currently available for assessing the peripheral auditory system in infants (Northern & Gerkin, 1989) and that it provides the most accurate index of hearing sensitivity for neonates (Galambos et al., 1984). The advantage of ABR testing over other "objective" auditory tests is that the response is relatively unaffected by subject state, sleep, and drugs (Cox et al., 1984). However, Madell (1988) indicated that because the ABR tests only for high-frequency hearing loss, it should be used only as part of a complete test battery that includes behavioral techniques. Evoked otoacoustic emissions. The most recent technological breakthrough in hearing screening is evoked otoacoustic emissions (EOAE) testing, first described by Kemp in 1978 (cited in Johnson & Elberling, 1982). Kemp, the inventor of the procedure, indicated that an acoustic probe consisting of a miniature microphone and a sound source is sealed in the external ear canal. Acoustic energy is released into the ear canal by the cochlea, reflecting the existence of an active mechanism within the cochlea. It has been demonstrated that the evoked emission is not present in adults when hearing loss exceeds 15 dB (Stevens, Webb, Smith, & Buffin, 1990). Currently, studies are being conducted to determine the efficacy of this procedure with the neonatal population (Mauk, 1990). Recent research has demonstrated that the procedure is accurate, simple, fast, noninvasive, objective, and sensitive (Bonfils, Uziel, & Pujol, 1988). Parental suspicion. Although recent advances in technology are promising, identification of hearing loss in neonates, infants, and toddlers is primarily the result of parental suspicion (Simmons, 1978). In fact, Simmons stated that the best instrument for detecting hearing loss in early childhood is a grandmother living nearby. A number of authors have supported Simmons's contentions: (a) Becker (1976) stated that parents detect 70% of the cases of hearing impairment; (b) Gustason (1989) reported that parents and grandparents are the most common source of early suspicion of hearing loss; and (c) Garrity and Mengle (1983) described the family as most often suspecting hearing problems. Although parental suspicion generally occurs at around 9 to 10 months of age (Mahoney & Eichwald, 1986), such suspicion does not necessarily result in referral, confirmation of hearing loss, and intervention at an early age. Confirmation and remedial action are generally delayed until the child is 2 1/2 to 3 years of age (Mahoney & Eichwald, 1986). Shah et al. (1978) stated that the chief obstacles to diagnosis were the referring physicians' unwillingness to accept the parents' opinions, their failure to perform simple screening tests and their reluctance to arrange referrals. Detection was found to depend on the astuteness and insistence of parents, and on the alertness of their physicians. (p. 206) Several authors have suggested that the only way to change the pattern of late confirmation and remedial action is to educate the pediatricians and general practitioners as to the importance of both early detection and heeding parents' opinions regarding their children (e.g., Bess & McConnell, 1981; Coplan, 1987; Shah et al., 1978). #### Summary In summary, although various neonatal or infant screening procedures are available, suspicion of hearing loss by parents is still the primary means by which most hearing-impaired children are identified. Evoked otoacoustic emission testing holds great promise for neonatal or infant hearing screening, but the research to support the validity and reliability of the technology as a neonatal or infant hearing screening procedure is still lacking. The data gathered for this investigation from the participating SKI*HI sites will add to the body of literature available in this critical area of investigation. #### Program Effectiveness Relatively few data exist on the effectiveness of home-based programming for infants, toddlers, and young children. In an early study, Clark (1979) described his investigation of children from the SKI*HI network who received early (prior to 30 months of age) versus late (after 30 months of age) home-based programming. Comparisons of the two groups' mean scores indicated that the children with early intervention obtained statistically significantly higher mean scores for measures of auditory development, receptive and expressive language, and parental involvement. In a review of the literature, Meadow-Orlans (1987) identified eight reports, not including the Clark (1979) study, in which researchers had compared outcome measures for children with hearing impairments who had begun intervention "early" versus "late". All of the authors except one (Watkins, 1987) conducted their research with children from center-based or residential programs. Watkins's subjects were participating in programs using the SKI*HI home-based programming model. Meadow-Orlans noted conflicting findings for the eight reports. That is, while no statistically significant difference between the two groups' mean scores was reported for one of the studies (Craig, 1964), for six of the studies (Balow & Brill, 1975; Brasel & Quigley, 1977; Greenstein, Greenstein, McConville, & Stellini, 1975; Levitt, McGarr, & Geffner, 1986; Liff, 1973; White & White, 1986), authors reported statistically significant differences, favoring the early intervention groups. Watkins (1987) also reported statistically significant differences favoring early as compared to late home-based intervention, but for only a few of the 23 dependent measures that she used in her study. In addition to the review of findings from early versus late investigations, Meadow-Orlans (1987) also identified five reports in which researchers investigated the effects of some type of oral-plus-visual communication as compared to oral/aural communication in early intervention programs. Consistent findings favoring the oral-plus-visual communication methodology were reported for the five investigations (Greenberg, Calderon, & Kusche (1984); Moores, Weiss, & Goodwir, 1978; Musselman, Lindsay, & Wilson, 1985; Quigley, 1969 [2 reports]). Home-based programming was used in only one of these investigations (Greenberg et al., 1984) and an important characteristic of the experimental condition was that the early and intensive use of sign language was taught through family visits by a deaf adult. preliminary findings from the accessible research literature indicate that early intervention, as compared to late intervention, results in greater communication and educational gains. Additionally, oral-plus-visual communication methodology has resulted in greater gains than oral-only methodologies. There have been few investigations of the effectiveness of home-based programming for children with hearing impairments—that is, only the studies by Clark (1979), Greenberg et al. (1984) and Watkins (1987) were located. And only the investigation by Greenberg et al. was conducted independently from the SKI*HI network. #### CHAPTER 3 The major goal of this investigation was to provide research data on the effects of home-based programming on children with hearing impairments and their families. To accomplish the major goal, three primary objectives were specified: (a) To describe the demographic characteristics of children receiving home-based intervention and to study the relationship of these characteristics with child achievement; (b) To study the effectiveness of identification procedures for hearing loss; and (c) to investigate aspects of home-based intervention, including amount, intensity, and time of program start on the language development of infants and young children with hearing impairments. In Figure 2 the research paradigm for this investigation is presented. Pre-treatment influences included (a) child-status variables (i.e., gender, ethnicity, presence of other handicapping conditions, type of hearing loss, severity of hearing loss, cause of hearing loss, and age at onset of hearing loss); (b) family-status variables (i.e., language spoken in the home, and whether one or both parents had a hearing loss); and (c) identification variables (i.e., identification age, program-start age, hearing-aid-fit age, suspicion-to-identification interval, identification-to-program-start interval, suspicion-to-program-start interval, who suspected hearing loss, cause of suspicion, and identification procedure). The intervention component was the SKI*HI home-based programming model. Mediator variables included (a) treatment variations (i.e., treatment amount, planned treatment density, actual treatment density, communication methodology, and diagnosis-tocommunication-methodology interval) and (b) additional services (i.e., other
non-Parent/infant-Program services). Short-term and long-term outcomes included (a) child outcomes (i.e., receptive and expressive language scores, auditory-development level, communication-language-development level, vocabulary level, amount of time per day wearing a hearing aid, and threshold improvement with amplification); (b) parent/caregiver outcomes (i.e., number # Project REAP* *RESEARCH ON THE EFFECTIVENESS OF AT-HOME PROGRAMMING SKI*HI Institute, Department of Communicative Disorders, Utah State University Figure 2. Research paradigm. of auditory, communication, aural/oral, total communication, and/or cognition skills that the parents/caregivers acquired and number of visits needed to attain hearing-aid-competency skills); and (c) community outcomes (i.e., program placement immediately after home-based programming and current-program placement). ### Demographics The general purposes of the demographic portion of the study were (a) to describe the demographic characteristics of the hearing-impaired children receiving home intervention; and (b) to describe the demographic characteristics of specific subgroups of hearing-impaired children and their families (i.e., subgroups defined by gender, race, presence/absence of other handicapping conditions, type of hearing loss, severity of hearing loss, cause of hearing loss, age at onset of hearing loss, language spoken in the home, presence/absence of parent with a hearing loss). # Child-Status Variables #### Gender. 1. What percentage of the children were male and what percentage was female, overall and by program year? ## Ethnicity. - 1. What percentage of the children were Caucasian, African American, Asian American, Spanish American, Native American, and other nationalities, overall and by program year? - 2. What was the magnitude of the relationship between ethnicity and gender? # Other handicapping conditions. - 1. What percentage of the children had other handicapping conditions, overall and by program year? - 2. What was the magnitude of the relationship between presence/absence of other handicapping conditions and gender? and ethnicity? #### Type of hearing loss. 1. What percentage of the children had a conductive, sensorineural, or - mixed loss (i.e., type of hearing loss)? - 2. What was the magnitude of the relationship between type of hearing loss and gender? and ethnicity? and presence/absence of other handicaps? ## Severity of hearing loss. - 1. What percentage of the children had a mild (25 40 dB), moderate (45 - 60 dB), severe (65 - 90 dB), or profound (>90 dB) unaided hearing loss (i.e., unaided-hearing-loss severity) overall and by program-start year? - 2. What was the relationship between unaided-hearing-loss severity and gender? and ethnicity? and presence/absence of other handicaps? and type of hearing loss? ### Cause of hearing loss. - What percentage of the children had hearing losses caused by each of the following: (a) cause unknown/not reported, (b) hereditary, (c) maternal rubella, CMV, or other infections during pregnancy, (d) meningitis, (e) defects at birth, (f) fever or infections in child, (g) RH incompatibility or kernicterus, (h) drugs during pregnancy, (i) other pregnancy conditions—e.g., prematurity, (j) middle—ear problems or ENT anomalies, (k) drugs administered to child, (l) birth trauma, (m) child syndrome, and (o) other. - 2. What was the magnitude of the relationship between cause of hearing loss and gender? and ethnicity? and presence/absence of other handicaps? and type of hearing loss? and severity of hearing loss? Age at onset of hearing loss. - 1. For what percentage of the children was the age at onset of hearing loss at birth, birth to one year of age, one year to two years of age, two years to three years of age, or three years to six years, overall and by program-start year? - 2. What was the magnitude of the relationship between age at onset of hearing loss and gender? and ethnicity? and presence/absence of other handicaps? and type of hearing loss? and severity of hearing loss? and cause of hearing loss? ### Family-Status Variables ## Language spoken in the home. - 1. For what percentage of the children was each of the following languages the primary language spoken in the home: (a) English, (b) American Sign Language (ASL), (c) Spanish, (d) Signed English System, or (e) other language? - 2. What was the magnitude of the relationship between language spoken in the home and gender? and ethnicity? and presence/absence of other handicaps? and type of hearing loss? severity of hearing loss? and cause of hearing loss? and age at onset of hearing loss? ## Parent(s) with hearing loss. - 1. For what percentage of the children did one or both parents have a hearing loss, overall and by project year? - 2. What was the magnitude of the relationship between presence/absence of parent with a hearing loss and gender? and ethnicity? and presence/absence of other handicapping conditions? and type of hearing loss? and severity of hearing loss? and cause of hearing loss? and age at onse of hearing loss? and language spoken in the home? Finally, we will ask the question "what was the relationship between each of the demographic variables and pretest receptive and expressive language quotients?" #### Identification Procedures The general purposes for the identification-procedure portion of the study were to: (a) determine the magnitude of the relationship between identification procedure (e.g., crib-o-gram, high-risk register, audiological testing, parental suspicion and referral) and the following three identification variables: identification age, time interval between suspected-hearing-loss age and identification age, and time interval between identification age and program-placement age; (b) determine the optimal linear relationship between the identification variables and pretest receptive and expressive language scores. ## Identification Variables ### Identification age. - 1. What were the mean and median ages at which the hearing loss was identified (i.e., identification age in months), overall and by program year? - 2. What was the magnitude of the relationship between identification age and the following demographic variables: gender, ethnicity, presence of other handicaps, type of hearing loss, severity of hearing loss, cause of hearing loss, age at onset of hearing loss, language spoken in the home, and parental hearing loss? # Program-start age. - What were the mean and median ages at which the program was started (i.e., program-start age in months), overall and by program year? - 2. What was the magnitude of the relationship between program-start age and the following demographic variables: presence of other handicaps, severity of hearing loss, cause of hearing loss, age at onset of hearing loss, language spoken in the home, and parental hearing loss? Hearing-aid-fit age. - 1. What were the mean and median ages at which the hearing aid was fit (i.e., hearing-aid-fit age in months), overall and by program year? - 2. What was the magnitude of the relationship between hearing-aid-fit age and the following demographic variables: presence of other handicaps, severity of hearing loss, cause of hearing loss, age at onset of hearing loss, language spoken in the home, and parental hearing loss? - Time interval between suspicion of a hearing loss and identification. - 1. What were the mean and median time intervals, in months, between suspected-loss age and identification age, overall and by program year? 2. What was the magnitude of the relationship between suspicion-to-identification interval and the following demographic variables: presence of other handicaps, severity of hearing loss, cause of hearing loss, age at onset of hearing loss, language spoken in the home, and parental hearing loss? # Time interval between identification and program-start. - 1. What were the mean and median time intervals, in months, between identification age and program-placement age, overall and by project year? - 2. What was the magnitude of the relationship between identification-to-program-start interval and the following demographic variables: presence of other handicaps, severity of hearing loss, cause of hearing loss, age at onset of hearing loss, language spoken in the home, and parental hearing loss? # Time interval between suspicion and program-start. - 1. What were the mean and median time intervals, in months, between suspicion age and program-start age, overall and by project year? - 2. What was the magnitude of the relationship between suspicion-toprogram-start interval and the following demographic variables: presence of other handicaps, severity of hearing loss, cause of hearing loss, age at onset of hearing loss, language spoken in the home, and parental hearing loss? ### Who suspected? - 1. What percentage of the children were suspected to have a hearing loss by caregivers, medical personnel, educators, other specialists, and health/human services personnel? - 2. What were the mean and median identification ages, program-start ages, hearing-aid-fit ages, suspicion-to-identification time intervals, identification-to-program-start time intervals, and suspicion-to-program-start time intervals for each of the categories of individuals who suspected a hearing loss? 3. Was there a statistically significant difference among the mean ages and time intervals for the categories of individuals who suspected a hearing loss? What was the magnitude of the differences (i.e., standardized mean differences, SMDs)? ## Cause of suspicion. - 1. What was the relative incidence of each factor that caused an individual to suspect a hearing loss? - What were the mean and median identification ages for each of the causes of suspicion of a hearing loss? - 3. Was there a statistically significant difference among the mean ages for the cause-of-suspicion categories? What were the magnitudes of the differences (i.e., standardized mean differences,
<u>SMD</u>s)? ## Identification procedures. - 1. What percentage of the children were identified by each of the identification procedures? - 2. What were the mean and median identification ages, program-start ages, hearing-aid-fit ages, suspicion-to-identification time intervals, identification-to-program-start time intervals, and suspicion-toprogram-start time intervals for each of the identification procedures? - 3. Was there a statistically significant difference among the mean ages and intervals for the identification procedures? What were the magnitudes of the differences (i.e., standardized mean differences, SMDs)? ## All variables. 1. What was the magnitude of the relationship among the following variables: identification age, program-start age, hearing-aid-fit age, suspicion-to-identification time interval, identification-toprogram-start time interval, suspicion-to-program-start time interval, pretest LDS receptive language quotients, and pretest LDS expressive language quotients? 2. Which linear combination of identification variables best predicted pretest receptive and expressive language quotients? ## Program Effectiveness The general purposes of the program-effectiveness portion of the study were to: (a) determine the effect of treatment variations (i.e., treatment amount, planned and actual treatment density, communication methodology, communication-methodology age, and diagnosis-to-communication-methodology interval), of additional services(i.e., other non-parent/infant-program services), and of program-start age on receptive and expressive language gains; (b) determine the effectiveness of SKI*HI home-based intervention as evidenced by expressive and receptive language developmental rates, gains in auditory, communication-language, and vocabulary levels, time wearing hearing aid and threshold improvement, parent-skill acquisition, program-placement immediately after SKI*HI, and current placement in the community. ### Treatment Variations #### Treatment amount. - 1. What, for all children pooled, was the mean amount of time spent in the program? - 2. What was the magnitude of the relationship between treatment amount and the following demographic variables: presence of other handicaps, severity of hearing loss, age at onset of hearing loss, language spoken in the home, and parental hearing loss? ## Planned treatment density. - 1. For what percentage of the children were home visits scheduled to be conducted twice a week, weekly, every other week (or bi-monthly), monthly, and irregularly? - 2. For what percentage of the children did the planned frequency of home visits change? # Actual treatment density. 1. What were the mean and median actual numbers of visits per month, overall? 2. What was the magnitude of the relationship between actual treatment density and the following demographic variables: presence of other handicaps, severity of hearing loss, age at onset of hearing loss, language spoken in the home, and parental hearing loss? ### Communication methodology. - 1. What percentage of the children used an auditory (aural/oral), total communication, or other communication methodology, overall? - 2. What was the magnitude of the relationship between communication methodology and the following demographic variables: presence of other handicaps, severity of hearing loss, age at onset of hearing loss, language spoken in the home, and parental hearing loss? - 3. What were the mean and median ages at which a communication methodology was selected? - 4. What were the mean and median time intervals between program start and choice of a communication methodology? - 5. For what percentage of the children did the communication methodology change? ### Additional Services # Other Non-Parent/Infant-Program services. 1. What percentage of the children received the following services (other than the home-programming services): (a) educational, (b) mental health, (c) health, (d) social, (e) mental retardation, (f) speech and hearing therapy, (g) combination (educational + speech and hearing therapy), and (h) other services or combination of services? ### Child Outcomes # Receptive and expressive language. - Was there a statistically significant difference between the mean preand posttest LDS scores? between the mean actual and predicted posttest scores? What was the magnitude of the difference (i.e., SMDs?) - 2. What were the mean and median PCIs, overall and by program year? - 3. Was there a statistically significant difference among the mean and median PCIs by gender? by ethnicity? by presence/absence of other handicapping condition? by type of hearing loss? by severity of hearing loss? by cause of hearing loss? by age at onset of hearing loss? by language spoken in the home? by presence/absence of hearing-impaired parent? by treatment amount? by actual treatment density? by communication methodology? - 4. Using value-added analysis, what was the mean growth experienced by children above and beyond what would have been expected from maturation alone, overall and by program year? - 5. Did the added-program value differ by severity of hearing loss? by communication methodology? - 6. What was the magnitude of the relationship among the following variables: treatment amount in months, actual treatment density, program-start age in months, posttest receptive language scores, and posttest expressive language scores? - 7. What optimal linear combination of treatment variables best predicts LDS receptive and expressive language posttest scores? # Child-competence outcomes. - 1. For what percentage of the children was the hearing aid worn less than 1/4 time, 1/4 to 1/2 time, 1/2 to 3/4 time, over 3/4 time, and all of the time? What were the mean and median amounts of time (in months) that it took to attain each of the levels? - What were the mean and median threshold improvements for the unaided hearing-loss-severity levels. - 3. For what percentage of the children was Auditory-Development Level 1 the highest level attained and what were the mean and median amounts of time (in months) that it took to attain that level? (The same questions will be asked for Auditory-Development Levels 2 through 11.) - 4. For what percentage of the children was Communication-Language Development Level 1 the highest level attained and what were the mean - and median amounts of time (in months) that it took to attain that level? (The same questions will be asked for Communication-Language Development Levels 2 through 12.) - 5. For what percentage of the children was Vocabulary-Interval Level 1 the highest level attained and what were the mean and median amounts of time (in months) that it took to attain that level? (The same questions will be asked for Vocabulary-Interval Levels 2 through 8.) ## Parent Outcomes # Parent/careqiver-competence outcomes. - 1. What were the mean and median numbers of auditory skills acquired by the parent? The standard deviation? - 2. What was the average time (in months) that it took to attain the auditory skills? - 3. What were the mean and median numbers of communication skills acquired by the parent? The standard deviation? - 4. What was the average time (in months) that it took to attain the communication skills? - 5. What were the mean and median numbers of aural/oral language stimulation skills acquired by the parent? The standard deviation? - 6. What was the average time (in months) that it took to attain the aural/oral language stimulation skills? - 7. What were the mean and median numbers of total communication skills acquired by the parent? The standard deviation? - 8. What was the average time (in months) that it took to attain the total communication skills? - 9. What were the mean and median numbers of cognition skills acquired by the parent? The standard deviation? - 10. What was the average time (in months) that it took to attain the cognition skills? - 11. What were the mean and median numbers of visits needed for the parent to achieve 80 to 100% accuracy on the hearing-aid competency test? ## The standard deviation? ## Community Outcomes # Program placement after SKI*HI. 1. What percentage of the children, upon completion of home intervention programming, were placed in the following settings: (a) residential program, (b) day school for the deaf, (c) self-contained classroom in a public school, (d) mainstreamed classroom in a public school, (e) other? ## Current program placement. 1. What percentage of the children are currently placed in the following settings: (a) residential program, (b) day school for the deaf, (c) self-contained classroom in a public school, (d) mainstreamed classroom in a public school, (e) other? #### CHAPTER 4 #### **PROCEDURES** The description of procedures for this investigation of the demographics, identification procedures, and program effectiveness for children served by the SKI*HI model from 1979 through 1991 follows the traditional format. With the problem statement, literature review, and research questions presented in earlier chapters, the rest of this chapter addresses the design, subjects, instrumentation, data collection, and analyses. ### Design Because services to identified children could not ethically be denied in light of earlier evidence of program effectiveness (JDRP certification of SKI*HI, 1978, 1984), and after a careful consideration of the alternatives (White & Pezzino, 1986), a pretest-posttest, single-group design was used rather than a comparison-group design. Without a comparison group, options for analysis are few. However, predictive models are common in the literature (e.g., Bryk & Weisberg, 1976; Bryk & Woods, 1980; Shonkoff & Hauser-Cram, 1989; Weisberg, 1974). To control for maturation, the pre-post gains of SKI*HI children were studied in four ways, using predictive models: (a) mean posttest scores were compared with mean predicted posttest scores--the predicted mean scores indicated what the children would have scored as a
result of maturation alone (Sheehan, 1979); (b) intervention developmental rate was compared with pretest developmental rate using Proportional Changes Indices (PCIs) (Wolery & Bailey, 1984); (c) growth associated with maturation was compared with growth over and above maturation using value-added analysis (Bryk & Weisberg (1976); Bryk & Woods (1980); Hebbeler, 1985; Markowitz, Hebbeler, Larson, Cooper, & Edmister, 1991); and (d) multiple-regression analysis was used to determine the optimal linear combination of treatment variables for predicting posttest language scores. ### Subjects ## Target and Accessible Populations The purpose of this study was to analyze and synthesize the information in the national data bank on children with hearing impairments who had been served by the SKI*HI model. Therefore, the target population was all children who have been served by the SKI*HI model. In recent years, approximately 250 agencies have used the SKI*HI model, serving approximately 5000 children annually. However, participation in the national data bank by adoption-site personnel is completely voluntary and done without monetary compensation. For example, during 1989-90, personnel from 28% (n=69) of the sites participated in the national data bank, representing approximately 20% of the children being served for that year. The accessible population was, then, all children who received SKI*HI intervention since 1979 and for whom data were submitted to the SKI*HI National Data Bank. #### Sample Because all data submitted to the national data bank were included in the analyses for this study, the accessible population and the sample are identical. Between July 1979 and June 1991, personnel from 143 different agencies, representing 30 states and one Canadian province, had submitted data for 5,178 children (Table 2). However, because complete records were not available for every child, sample sizes for specific variables vary throughout this report. Because demographic summaries for the children are reported in Chapter 5 of this report, further characteristics of the children will not be elaborated here. ### Instrumentation ### Language-Development Scale When Project SKI*HI was first validated in 1979, the primary measure of both expressive and receptive language (up to the language age of 36 months) was the Receptive-Expressive Emergent Language Scale (REEL). The REEL was standardized on normal hearing children. By the time of SKI*HI revalidation in 1984, this instrument had been replaced by the SKI*HI Language Development Scale (LDS) (Tonelson & Watkins, 1979), which was developed by Project SKI*HI personnel and validated specifically for young hearing-impaired children. The SKI*HI Language Development Scale (LDS) lists the expressive and Table 2 Location, Number of Sites, and Number of Children in the National Data Bank Between 1979 and 1991, Ages Birth Through 72 Months at Program Start | States and One
Foreign Country | Number of Sites | Number of Children | % Of Children | | |-----------------------------------|-----------------|--------------------|---------------|--| | Alaska | 1 | 20 | 0.4 | | | Arkansas | 12 | 371 | 7.2 | | | Connecticut | 1 | 12 | 0.2 | | | Florida | 3 | 12 | 0.2 | | | Georgia | 1 | 564 | 10.9 | | | Iowa | 2 | 31 | 0.6 | | | Indiana | 1 | 81 | 1.6 | | | Kansas | 3 | 15 | 0.3 | | | Louisiana | 1 | 27 | 0.5 | | | Maine | 4 | 8 | 0.2 | | | Michigan | 12 | 79 | 1.5 | | | Minnesota | 6 | 43 | 0.8 | | | Mississippi | 2 | 56 | 1.1 | | | Missouri | 1 | 171 | 3.3 | | | North Dakota | 1 | 25 | 0.5 | | | Nebraska | 4 | 11 | 0.2 | | | New Mexico | 1 | 144 | 2.8 | | | New York | 3 | 68 | 1.3 | | | Ohio | 10 | 131 | 2.5 | | | Oklahoma | 2 | 195 | 3.8 | | | Oregon | 1 | 19 | 0.4 | | | Pennsylvania | 4 | 65 | 1.2 | | | South Carolina | 1 | 125 | 2.4 | | | Tennessee | 2 | 447 | 8.6 | | | Texas | 55 | 1552 | 30.0 | | | Utah | 1 | 715 | 13.8 | | | Virginia | 1 | 20 | 0.4 | | | West Virginia | 1 | 3 | 0.1 | | | Wisconsin | 1 | 1 | <.1 | | | Wyoming | 1 | 1 | <.1 | | | Unidentified Sites | 6 | 8 | 0.2 | | | Canada | 3 | 158 | 3.1 | | | Total | 146 | 5178 | 100 | | receptive language skills that a child of a particular age would normally demonstrate. Unlike other scales, the LDS does not emphasize auditory items. In addition, children who use total communication are not penalized on this scale as they are on many other language-development scales. The child is given credit for understanding and use of signs. Credit is also given for misarticulated verbal responses. Therefore, hearing-impaired children are not penalized for their disability. The data gathered for the reliability and validity study were obtained from children in SKI*HI programs across the country. Three different procedures were used to estimate the reliability of the LDS: (a) The percentage of agreement among 23 examiners was calculated by having the examiners observe, via videotape, children manifesting language behaviors. Inter-examiner agreement was 80% and 78% for the receptive and expressive scales, respectively. (b) Intra-examiner agreement (or test-retest reliability) was estimated by correlating examiners' responses from observation one and observation two. Intra-examiner agreement was .86 and .92 for the receptive and expressive scales, respectively. (c) Finally, internal consistency coefficients, calculated from the completed scales of 115 hearing-impaired children, were .93 and .94 for the receptive and expressive scales, respectively. Two different procedures were used to estimate the validity of the LDS: (a) The concurrent validity of the LDS was estimated by correlating scores on the LDS with scores on the REEL. Coefficients of .78 and .79 were obtained for the receptive and expressive scales, respectively. (b) With respect to construct validity, the coefficients of reproducibility as determined by the Guttman scaling technique were uniformly high for both units and individual items within units. A .99 coefficient of reproducibility was obtained for both the receptive and expressive scales. ### SKI*HI Data Sheet The SKI*HI Data Sheets (Appendix A) were developed by SKI*HI Institute personnel. A copy of the Data Sheet and detailed instructions for its completion (Appendix B) are provided in all SKI*HI manuals. The most recent version of the SKI*HI manual, entitled <u>Programming for Hearing Impaired</u> <u>Infants Through Home Intervention: SKI*HI Home Visit Curriculum</u> (4th ed.) (Clark & Watkins, 1985), provides the instructions on pages 70 through 87. A formal study of the reliability and validity of the entries on the data sheets was conducted in 1990 in conjunction with a study of the reliability and validity of a questionnaire that was developed to investigate identification procedures. For 8% (\underline{n} = 116) of the 1,404 children whose demographic data was included in the identification-procedure study (to be described later in this section), inter-examiner agreement data were sought for their SKI*HI Data Sheets. The children were randomly selected from each of the sites participating in the identification-procedure study. Inter-coder agreement responses were returned for 85% of the children (\underline{n} = 99). For 21 of those children, the agency no longer had the children's records, so the duplicate data sheets could not be completed. For the remaining 78 children for whom the responses could be used, average inter-coder agreement for the data sheet was 87%, with a standard deviation of 10%, and a median of 88%. Prior to 1985, the Data Bank was located at the University of Virginia Evaluation Research Center, and data were entered there for all but the 1982-83 year. The computer database for 1979-82 and 1983-85 was then moved to Utah, along with the data sheets that had been submitted for the 1982-83 year. For the 1982-83 year and for all years beginning with 1985-86, the following data-entry procedures were used. When the data sheets were received at the SKI*HI Institute, carefully trained data coders encoded the data onto a Data Coding Instrument (Appendix C), using coding conventions developed by the Research Director (Appendix D). To control for the consistency and accuracy of data coding, intercoder-agreement checks for every 20 data sheets were conducted prior to computer entry (intercoder agreement was consistently above 90%) and disagreements were resolved. Furthermore, all computer entries were checked for accuracy. ### REAP Ouestionnaire A questionnaire (Appendix E) was developed for the purposes of learning (a) which method of screening for hearing loss in infants was dominant among children served by the SKI*HI model; (b) which hearing-screening method resulted in the earliest mean age of identification for infants; (c) which hearing-screening method resulted in the earliest program placement; and (d) where children were placed after receiving services from a program using the SKI*HI model. The one-page questionnaire included both closed and open questions. Structurally, the questions were clear and as brief as possible. Few technical words were used. Closed questions were asked first, followed by open questions. A pilot study was undertaken at the Utah Parent/Infant Program to determine if (a) the questions could be answered using information in children's files; (b) the questions were understandable; and (c) office personnel could complete the questionnaire or if it was necessary for the supervisor to complete the questionnaire. During January, 1990, a first draft of the questionnaire was piloted, using 10 children randomly selected from children enrolled in the Utah Parent/Infant Program between 1987 and 1989. The instructions and the 10 questionnaires were first given to the secretary of the Utah program. After the secretary had completed the 10 questionnaires, the supervisor of the Utah program and the researcher reviewed the files for the same 10 children to determine if the supervisor
responded differently to the questions. Based on this pilot data, the questionnaire was modified and it was determined that the supervisor had access to more background information and could better interpret the information in the children's files than the secretary. Again, when the questionnaires were received at the SKI*HI Institute, carefully trained data coders encoded the data directly into a computer file, using coding conventions developed by the Research Director (Appendix F). All entries were verified for accuracy. Inter-coder agreement estimates for 7% (\underline{N} = 99) of the questionnaires were obtained in 1990. The average percentage of agreement was 82% (sd= 12%, median = 83%). ### Data Collection ### SKI*HI Data Sheet As general SKI*HI procedure, at each project site demographic, LDS test, child development, and parent-skill data were collected by the parent advisor (PA) on the SKI*HI Data Sheets, designed specifically for submission to the SKI*HI Data Bank (Appendix A). (See Appendix G for a summary of the Utah PAs' experience, education, and certification for the 1990-1991 program year.) The PAs received thorough training in the completion and submission of the data sheets. The careful training included a description of and orientation to the data-collection system and the data sheets; practica, spaced throughout training, on making entries on the data sheets; and feedback from trainers on the practicum experiences. Detailed printed instructions were provided to each new PA and to each program supervisor (Appendix B). Parent advisors and their supervisors were encouraged to contact the SKI*HI Institute whenever a question arose as to data collection and reporting. All testing was done by the parent in conjunction with the SKI*HI PA, who made weekly visits to the home. Replication site personnel submitted the data to the SKI*HI Data Bank annually for analysis. Because the PA administered all annual pre- and posttests in conjunction with the parent and records weekly parent- and child-progress data, the PA knew the child's pretest scores (i.e., examiners without knowledge of pretest scores cannot be used). The SKI*HI model is an educational model for delivery of services to the families of children with hearing impairments in their homes, many of which were in rural areas. Nearly all services were provided in the home, including the testing of the children and the advisement of parents. As a working, replicable educational model for delivery of services in the home, the SKI*HI model required that the PA do both the testing and providing of services to the family and child. Consequently, financial resources for hiring someone other than the PA to travel to the home to do the testing were not available, leaving instrumentation as a potential threat to the internal validity of the study's findings. ### REAP Questionnaire In the July 1989, site coordinators for all SKI*HI adoption sites submitting data to the National Data Bank were contacted by letter requesting their participation in additional data collection (Appendix H). Coordinators from 57 sites agreed to participate in additional data collection; however, for 11 of those sites, there were no data in the National Data Bank on any of their children. Consequently, coordinators from 46 sites actually participated in the additional data collection. For these 46 sites, demographic and test data for a total of 1,467 children had been submitted to the National Data Bank. Before sending the questionnaires to the coordinators, the child identification numbers were recorded on the questionnaires for every child enrolled during any of three years (i.e., 1986-87, 1987-88, or 1988-89). Instructions for completing the questionnaires were photocopied onto the back of each form (Appendix E). Along with a copy of the signed participation agreement (Appendix H) and a letter describing the importance of the additional data, the questionnaires were mailed to each coordinator, for completion within 30 days. In addition, as a reward for participating, each site was sent a check at the following rates: (a) one to twenty-four children--\$20; (b) 25 to 49 children--between \$25 and \$50; (c) 50 to 99 children--between \$60 and \$85; (d) 100 to 149 children--up to \$150; and (e) 150 children or more--\$200. As a reminder, coordinators who did not return the questionnaires within the specified timeline were telephoned. All site coordinators returned the questionnaires, except one, for a 96% response rate. ### Data Analysis For all interval— and ratio—scale variables, basic descriptive statistics were computed—means, modes, medians, standard deviations, and ranges. For nominal— and ordinal—scale variables, frequencies and percentages were computed, as well as two-way frequency tables, with Cramer's V calculated to estimate the magnitude of the relationship between the variables. Two-way frequency tables were used to illustrate possible interactions between variables, especially demographic characteristics and treatment variations. The approach was designed to demonstrate how the characteristics of the children in our accessible population, especially pre-treatment influences (e.g., severity of hearing loss or presence of other handicapping conditions) and treatment variations (e.g., communication methodology or treatment density), were related. For the analysis of child progress, first LDS test scores were transformed to Intervention Efficiency Indices (IEI) (Bagnato & Neisworth, 1980) by dividing the developmental gain between the pre- and posttest by the time between the pre- and posttest. The IEI was then divided by the pretest developmental rate (PDR) (i.e., PDR = pretest developmental age divided by the pretest chronological age [CA]). These transformations yielded Proportional Change Indices (PCIs). ### IEI/PDR = PCI Children whose rates of development were slower during intervention than at pretest received a <u>PCI</u> of less than 1.0, and those whose rates of development accelerated during intervention received a <u>PCI</u> greater than 1.0 (Wolery, 1983). An inherent problem in the analysis of progress for infants and young children is maturation. Sheehan (1979) suggested using initial testing information for predicting a child's performance in the future and for comparing pretest developmental rates with developmental rates during intervention. The procedure has been criticized because it is based on the assumption that development occurs at a consistent rate and, therefore, it does not address the problem of growth spurts. It should be remembered that chances of growth spurts are equally distributed at pre- and posttest times. In the case of pretest scores, the growth spurt would be reflected in the developmental rate, which would then be reflected in the predicted posttest score. Strong correlations, ranging from .90 to .93, between pre- and posttest scores were obtained, further supporting this argument. Second, observed LDS receptive and expressive posttest scores were compared to predicted posttest scores. As for the first data analysis, each child's pretest developmental rate (PDR) was determined by dividing his or her pretest developmental age by the pretest CA. The posttest CA of the child, in months, was then multiplied by the PDR to determine a predicted posttest score. The predicted posttest score was used as a standard against which to compare the observed posttest score. PDR x Posttest CA = Predicted Posttest Score In conjunction with the other analyses, the comparison of predicted with observed posttest scores provides an indication of program effectiveness as compared to what would be expected due to maturation alone. Third, dependent <u>t</u>-tests were used to determine if the differences between the pre- and posttest LDS receptive mean scores and the pre- and posttest LDS expressive mean scores were statistically significant. Dependent <u>t</u>-tests were also used to determine if the differences between the observed posttest mean scores and the predicted posttest mean scores were statistically significant. Fourth, value-added analysis (Bryk & Weisberg, 1976; Hebbeler, 1985; Markowitz et al., 1991) was used to estimate the "value-added by the program above and beyond that which would have been without the program" (Hebbeler, 1985, p. 2). Using the total distribution of scores for the pratest "to approximate the longitudinal growth rate that children would display in the absence of intervention as they grow older" (Markowitz et al., 1991, p. 378), pretest scores were regressed on pretest CA to obtain a coefficient that indicates the growth rate prior to the pretest. For each child, the regression coefficient was then multiplied by the amount of time the child was in the program to estimate the amount of growth due to maturation alone. To determine the child's total growth, the pretest score was subtracted from the posttest score. Finally, the growth due to maturation was subtracted from the total growth to estimate the growth due to program participation (i.e., the value added). Hebbeler (1985) stated that The value-added method is not as prone to error due to developmental spurts because the growth rates are computed for the entire group or subgroups of children through a regression equation rather than for each child individually through the use of a ratio. (p. 3) Value-added analysis also allows for other variables to be included in the equation in addition to pretest CA. For example, if hearing-loss severity interacts with pretest age, then hearing-loss severity could be included in the equation. Regression coefficients not only were computed for the children overall but also for subgroups of children (e.g., aural/oral vs. total communication). Fifth, one-way analyses of variance were conducted to determine the statistical significance of differences between/among mean PCIs. If a significant \underline{F} was obtained, the
Tukey multiple-comparison technique was used to determine which differences between means were statistically significant. In addition, because the median more validly reflects average performance when a distribution of scores is skewed, nonparametric statistics (i.e., the two-sample median test or the \underline{k} -sample median test) were used to determine the statistical significance of differences between/among median PCIs. Sixth, multiple regression was used to determine the optimal linear combination of treatment variables that best predicted expressive and receptive language developmental rates during intervention. Finally, SMDs were calculated by dividing the difference between the preand posttest means by the pretest standard deviation to determine the magnitude of the difference between the mean scores. Cohen's (1988) standards of .2 as a small effect size, .5 as a medium effect size, and .8 as a large effect size were used as arbitrary, though reasonable, criteria to judge the magnitude of SMDs. ### Summary In this chapter, the procedures followed in conducting this investigation have been spelled out, with considerable detail regarding instrumentation and data collection. The outline of our approach to data analysis has been sketched. The details will be filled in as some information about our accessible population is presented in the next chapter, followed by the results of our analyses of the data. #### CHAPTER 5 # DEMOGRAPHIC CHARACTERISTICS OF THE SUBJECTS The major concern in conducting this investigation of home-based programming for children with hearing impairments was to analyze and synthesize the information in the SKI*HI National Data Bank for educators of children with hearing impairments and for researchers. To set the context for characterizing the relevant findings from the data collected from 1979-1991 and to address the first general purpose of the investigation, which was to describe the demographic characteristics of the children, we present in this chapter some general information about the population of children and their families for whom data were submitted to the Data Bank. We will first present the information related to the children's status prior to the program, followed by information related to the families' status. (The pronoun "we" in this chapter and in those that follow refers to the Project staff.) Lastly, we asked the question "Were the demographic variables associated with child expressive or receptive language status at the time program services began?" To address that question, we will present the findings from analyses of variance that were conducted for each of the demographic variables, using pretest expressive and receptive language quotients as dependent variables. A quotient is a ratio of language age to chronological age times 100. It should be emphasized that only pretest scores were used for these analyses. The findings related to program effectiveness using posttest language scores as dependent variables will be reserved for Chapter 7. As noted in Chapter 4, data for 5,178 children were submitted to the SKI*HI National Data Bank between July 1979, and June 1991. In some instances, parent advisors failed to submit complete data for each child. Consequently, total sample sizes will vary for the demographic variables discussed below, which include gender, ethnicity, presence of other handicaps, type of hearing loss, severity of hearing loss, cause of hearing loss, age at onset, language spoken in the home, and presence of parent with a hearing impairment. For every demographic variable, we will present two-way frequency tables describing the relationships between the variables. ## Child-Status Variables #### Gender One question of interest was whether the percentages of male and female children were relatively equal, overall and for each of the program years since 1979. Inspection of Tables 3 and 4 indicates that overall and for all program-start years, except 1987-88, the percentage of males was slightly greater than the percentage of females (i.e., 55% and 45%, respectively). These data were consistent with those provided by Gallaudet (Table 1). Gender information was not reported for 2 1/2% of the total population of children. Table 3 Frequencies and Percentages of Children by Gender, 1979-1991 | | N | 8 | |--------|------|-----| | Male | 2772 | 55 | | Female | 2276 | 45 | | Total | 5048 | 100 | Note: Total children possible = 5,178. For Table 4, and for all tables in which a relationship between two nominal-scale variables is depicted, Cramer's V will be reported. Cramer's V is a coefficient which describes the strength of a relationship between two nominal variables. The coefficient always varies between 0 and 1, regardless of the size of the table (Welkowitz, Ewen, & Cohen, 1982). For 2 x 2 tables, Cramer's V equals the Phi coefficient. For Table 4, Cramer's V equaled .05, which indicated that there was practically no relationship between programstart year and gender. That is, the percentages within the cells were what would be expected, based on the marginal (i.e., row and column) values. For coefficients that were small, moderate, and large in magnitude, we will identify those cell values that were larger or smaller than expected based on the marginal values. Table 4 Frequencies and Percentages of Gender, Overall and by Program-Start Year | Program Year | Ma | le | Femal | | | |------------------------|----------|------|----------|-------|---------| | • | <u>N</u> | 8 | <u>N</u> | %
 | Total N | | 7-1-79 thru
6-30-80 | 24 | 64.9 | 13 | 35.1 | 37 | | 7-1-80 thru
6-30-81 | 79 | 59.0 | 55 | 41.0 | 134 | | 7-1-81 thru
6-30-82 | 212 | 53.3 | 186 | 46.7 | 398 | | 7-1-82 thru
6-30-83 | 323 | 55.8 | 256 | 44.2 | 579 | | 7-1-83 thru
6-30-84 | 215 | 52.7 | 193 | 47.3 | 408 | | 7-1-84 thru
6-30-85 | 237 | 57.5 | 175 | 42.5 | 412 | | 7-1-85 thru
6-30-86 | 207 | 55.9 | 163 | 44.1 | 370 | | 7-1-86 thru
6-30-87 | 294 | 55.0 | 241 | 45.0 | 535 | | 7-1-87 thru
6-30-88 | 266 | 49.4 | 272 | 50.6 | 538 | | 7-1-88 thru
6-30-89 | 308 | 55.8 | 244 | 44.2 | 552 | | 7-1-89 thru
6-30-90 | 322 | 55.8 | 255 | 44.2 | 577 | | 7-1-90 thru
6-30-91 | 285 | 56.1 | 223 | 43.9 | 508 | | Overall | 2772 | 54.9 | 2276 | 45.1 | 5048 | Note: Total children possible = 5,178. Cramer's \underline{V} = .05. ### Ethnicity Of interest, too, was what percentage of the children served by the participating sites had been minority children and whether the relative percentages for each ethnic group had differed by program-start year. The data in Tables 5 and 6 indicate that 72% of the children were Caucasian. This percentage was somewhat higher than that reported by Gallaudet (see Table 1). The remaining 28% of the children were primarily of African-, Spanish-, Native-, or Asian-American descent. The low Cramer's V (.07) reflects little change in the relative percentages of children from each ethnic group across the program-start years (Table 6). Information regarding the children's ethnic background was not reported for 3% of the total population. The relationship between ethnicity and gender was practically nil (Cramer's $\underline{V}=.04$). As Table 7 indicates, the percentages for male children were consistently greater than or similar to the percentages for female children for each of the ethnic groups. Table 5 Frequencies and Percentages of Children by Ethnicity, 1979-1991 | <u>N</u> | * | | |----------|---------------------------------------|---| | 3616 | 72.0 | | | 726 | 14.4 | | | 470 | 9.4 | | | 109 | 2.2 | | | 46 | • 9 | | | 58 | 1.2 | | | 5025 | 100.0 | | | | 3616
726
470
109
46
58 | 3616 72.0 726 14.4 470 9.4 109 2.2 46 .9 58 1.2 | Note: Total children possible = 5,178. Table 6 Frequencies and Percentages of Children by Ethnicity, Overall and by Program-Start Year | Program Year | Caucasi | ucasian African American Sp | | Spanish A | anish American Native American | | | <u>Asian</u> | American | Other | | | | |------------------------|---------|-----------------------------|-----|-----------|--------------------------------|------|-----|--------------|----------|-------|----|---------|------| | <u>N</u> % | | N | % | N | % | Й | % | N | % | N | % | Total N | | | 7-1-79 thru
6-30-80 | 29 | 82.9 | 4 | 11.4 | 2 | 5.7 | • | - | - | • | - | - | 35 | | 7-1-80 thru
6-30-81 | 109 | 83.2 | 9 | 6.9 | 5 | 3.8 | 5 | 3.8 | 1 | .8 | 2 | 1.5 | 131 | | 7-1-81 thru
6-30-82 | 296 | 73.4 | 63 | 15.6 | 19 | 4.7 | 13 | 3.2 | 7 | 1.7 | 5 | 1.2 | 403 | | 7-1-82 thru
6-30-83 | 415 | 71.4 | 88 | 15.1 | 39 | 6.7 | 24 | 4.1 | 6 | 1.0 | 9 | 1.5 | 581 | | 7-1-83 thru
6-30-84 | 315 | 76.1 | 42 | 10.1 | 42 | 10.1 | 3 - | .7 | 6 | 1.4 | 6 | 1.4 | 414 | | 7-1-84 thru
6-30-85 | 301 | 73.6 | 52 | 12.7 | 42 | 10.3 | 1 | .2 | 2 | .5 | 11 | 2.7 | 409 | | 7-1-85 thru
6-30-86 | 273 | 73.8 | 45 | 12.2 | 40 | 10.8 | 5 | 1.4 | 2 | .5 | 5 | 1.4 | 370 | | 7-1-86 thru
6-30-87 | 391 | 73.9 | 81 | 15.3 | 38 | 7.2 | 9 | 1.7 | 6 | 1.1 | 4 | .8 | 529 | | 7-1-87 thru
6-30-88 | 389 | 73.7 | 86 | 16.3 | 42 | 8.0 | 7 | 1.3 | 3 | .6 | 1 | .2 | 528 | | 7-1-88 thru
6-30-89 | 373 | 68.2 | 92 | 16.8 | 58 | 10.6 | 10 | 1.8 | 5 | .9 | 9 | 1.6 | 547 | | 7-1-89 thru
6-30-90 | 387 | 67.3 | 87 | 15.1 | 82 | 14.3 | 13 | 2.3 | 3 | .5 | 3 | .5 | 575 | | 7-1-90 thru
6-30-91 | 338 | 67.2 | 77 | 15.3 | 61 | 12.1 | 19 | 3.8 | 5 | 1.0 | 3 | .6 | 503 | | Overall | 3616 | 72.0 | 726 | 14.4 | 470 | 9.4 | 109 | 2.2 | 46 | .9 | 58 | 1.2 | 5025 | Note: Total children possible = 5,178. Cramer's \underline{V} = .07. Table 7 Frequencies and Percentages of Males and Females by Ethnicity, 1979-1991 | Ethnicity | Ma | le | Fema | le | Tota | 1 | |------------------|-------------|------|----------|------|----------|------| | | N | 8 | <u>N</u> | * | <u>N</u> | 8 | | Caucasian | 1979 | 39.9 | 1588 | 32.0 | 3567 | 71.9 | |
African American | 3 88 | 7.8 | 321 | 6.5 | 709 | 14.3 | | Spanish American | 242 | 4.9 | 228 | 4.6 | 470 | 9.5 | | Native American | 49 | 1.0 | 59 | 1.2 | 108 | 2.2 | | Asian American | 26 | .5 | 20 | .4 | 46 | .9 | | Other | 36 | .7 | 22 | . 4 | 58 | 1.2 | | Total | | 54.9 | 2238 | 45.1 | 4958 | 100 | Note: Cramer's \underline{V} = .04. Total children possible = 5,178. ### Other Handicapping Conditions Because program effectiveness may be related to the presence of additional handicapping conditions, the parent advisors reported "yes" if the children had a professionally confirmed handicap, other than hearing loss. No data were collected regarding the types or the severity of the other handicapping conditions. Approximately 25% of the children served had a handicapping condition in addition to hearing loss (Table 8). This percentage was slightly lower than that reported by Gallaudet (see Table 1). A low Cramer's V (.08) reflects a small increase in the percentage of children with additional handicaps for the 1980-81 program-start year (Table 9). Information regarding the presence of another handicapping condition was not reported for 4% of the total population of children. Table 8 Frequencies and Percentages of Children by Presence of Other Handicaps, 19791991 | Type | <u>N</u> | * | |----------------------------|----------|----------| | Other Handicap Present | 1227 | 24.7 | | Other Handicap Not Present | 3747
 | 75.3
 | | Total | 4974 | 100.0 | Note: Total children possible = 5,178. Table 9 Frequencies and Percentages of Children With Other Handicaps, Overall and by Program-Start Year | Program Year | Other H
Present | andicap | Other H
Not Pre | andicap | | |------------------------|--------------------|---------|--------------------|---------|----------------| | z z ogz um a ouz | N | 8 | , <u>N</u> | * | Total <u>N</u> | | 7-1-79 thru
6-30-80 | 12 | 34.3 | 23 | 65.7 | 35 | | 7-1-80 thru
6-30-81 | 47 | 35.1 | 87 | 64.9 | 134 | | 7-1-81 thru
6-30-82 | 111 | 30.9 | 248 | 69.1 | 359 | | 7-1-82 thru
6-30-83 | 145 | 26.3 | 407 | 73.7 | 552 | | 7-1-83 thru
6-30-84 | 97 | 23.9 | 309 | 76.1 | 406 | | 7-1-84 thru
6-30-85 | 112 | 26.8 | 306 | 73.2 | 418 | | 7-1-85 thru
6-30-86 | 84 | 22.4 | 291 | 77.6 | 375 | | 7-1-86 thru
6-30-87 | 117 | 22.0 | 416 | 78.0 | 533 | | 7-1-87 thru
6-30-88 | 107 | 20.0 | 427 | 80.0 | 534 | | 7-1-88 thru
6-30-89 | 130 | 23.7 | 418 | 76.3 | 548 | | 7-1-89 thru
6-30-90 | 128 | 22.2 | 448 | 77.8 | 576 | | 7-1-90 thru
6-30-91 | 137 | 27.2 | 367 | 72.8 | 504 | | Overall | 1227 | 24.7 | 3747 | 75.3 | 4974 | Note: Total children possible = 5,178. Cramer's \underline{V} = .08. Tables 10 and 11 indicate little relationship between the presence of other handicapping conditions and gender and between the presence of other handicapping conditions and ethnic background for the children in this study (Cramer's $\underline{V}=.03$ and .06, respectively). Males were reported to have an additional handicapping condition more frequently than females, but not more frequently than expected given the marginal frequencies. Likewise, Caucasian children were reported to have an additional handicapping condition more frequently than minority children, but not more frequently than expected based on the marginal frequencies. Table 10 Frequencies and Percentages of Children with Other Handicaps by Child's Gender, 1979-1991 | Gender | Other H
Present | _ | Other H
Not Pre | | Tot | al | |--------|--------------------|------|--------------------|------|----------|-------| | | <u>N</u> | 8 | N | 8 | <u>N</u> | * | | Male | 697 | 14.2 | 1998 | 40.7 | 2695 | 54.9 | | Female | 516 | 10.5 | 1702 | 34.6 | 2218 | 45.1 | | Total | 1213 | 24.7 | 3700 | 75.3 | 4913 | 100.0 | Note: Cramer's \underline{V} = Phi = .03. Total children possible = 5,178. Table 11 Frequencies and Percentages of Children with Other Handicaps by Child's Ethnicity, 1979-1991 | Ethnicity | Other Handicap
Present | | Other Ha | | Total | | | |------------------|---------------------------|------|----------|------|----------|-------|--| | | <u>N</u> | 8 | N | 8 | <u>N</u> | 8 | | | Caucasian | 848 | 17.3 | 2680 | 54.6 | 3528 | 71.9 | | | African American | 161 | 3.3 | 541 | 11.0 | 702 | 14.3 | | | Spanish American | 130 | 2.6 | 340 | 6.9 | 470 | 9.6 | | | Native American | 39 | .8 | 66 | 1.3 | 105 | 2.1 | | | Asian American | 9 | .2 | 36 | .7 | 45 | .9 | | | Other | 19 | . 4 | 38 | .8 | 57 | 1.2 | | | Total | 1206 | 24.6 | 3701 | 75.4 | 4907 | 100.0 | | Note: Cramer's \underline{V} = .06. Total children possible = 5,178. ### Type of Hearing Loss The vast majority (82%) of the children had sensorineural hearing losses (Table 12). No comparison data were available from Gallaudet for this variable. A small Cramer's V (.18) reflects some changes in the relative percentages across the program-start years (Table 13). For the 1990-91 year, the percentage of children with a conductive hearing loss was twice as large as it had been the prior two years. Additionally, for the 1982-83 and 1983-84 program-start years, the percentages of children with undetermined losses were three to four times the percentages of the preceding and succeeding years. Information regarding the type of hearing loss was not reported for 4% of the children. Table 12 Frequencies and Percentages of Children by Type of Hearing Loss, 1979-1991 | Туре | Й | & | | |--------------------|------|-------|--| | Sensorineural | 4081 | 82.1 | | | Mixed | 393 | 7.9 | | | Conductive | 333 | 6.7 | | | Not Yet Determined | 161 | 3.2 | | | Total | 4968 | 100.0 | | Note: Total children possible = 5,178. Table 13 Frequencies and Percentages of Children by Type of Hearing Loss, Overall and by Program-Start Year | Program Year | Sensoria | Sensorineural | | Conductive N | | | Undetermi | | | | |------------------------|----------|---------------|----------|--------------|----------|------|-----------|----------|---------|---| | | N | % | <u>N</u> | % | <u>N</u> | % | <u>N</u> | <u>%</u> | Total N | _ | | 7-1-79 thru
6-30-80 | 32 | 94.1 | 2 | 5.9 | - | • | - | - | 34 | | | 7-1-80 thru
6-30-81 | 123 | 91.8 | 2 | 1.5 | 6 | 4.5 | 3 | 2.2 | 134 | | | 7-1-81 thru
6-30-82 | 339 | 85.4 | 19 | 4.8 | 20 | 5.0 | 19 | 4.8 | 397 | | | 7-1-82 thru
6-30-83 | 452 | 78.7 | 19 | 3.3 | 45 | 7.8 | 58 | 10.1 | 574 | | | 7-1-83 thru
6-30-84 | 310 | 73.8 | 30 | 7.1 | 24 | 5.7 | 56 | 13.3 | 420 | | | 7-1-84 thru
6-30-85 | 337 | 82.0 | 16 | 3.9 | 45 | 10.9 | 13 | 3.2 | 411 | | | 7-1-85 thru
6-30-86 | 306 | 84.3 | 17 | 4.7 | 38 | 10.5 | 2 | .6 | 363 | | | 7-1-86 thru
6-30-87 | 447 | 87.0 | 23 | 4.5 | 43 | 8.4 | 1 | .2 | 514 | | | 7-1-87 thru
6-30-88 | 457 | 86.9 | 21 | 4.0 | 44 | 8.4 | 4 | .8 | 526 | | | 7-1-88 thru
6-30-89 | 442 | 81.5 | 46 | 8.5 | 50 | 9.2 | 4 | .7 | 542 | | | 7-1-89 thru
6-30-90 | 469 | 82.1 | 51 | 8.9 | 50 | 8.8 | 1 | .2 | 571 | | | 7-1-90 thru
6-30-91 | 367 | 76.1 | 87 | 18.0 | 28 | 5.8 | | • | 482 | | | Overali | 4081 | 82.1 | 333 | 6.7 | 393 | 7.9 | 161 | 3.2 | 4968 | | Note: Total children possible = 5,178. Cramer's \underline{V} = .18. A low Cramer's <u>V</u> (.17) indicates a small relationship between type of hearing loss and presence of an additional handicapping condition (Table 14). (Note: Children whose type of hearing loss had been reported as "undetermined" were removed from this analysis.) Larger percentages of mixed and conductive losses were reported for children with additional handicapping conditions than would be expected based on the marginal proportions. Table 14 Frequencies and Percentages of Children With and Without Other Handicaps by Type of Hearing Loss, 1979-1991 | Type of Hearing | Other Handicap
Present | | Other F
Not Pre | Handicap
esent | Total | | | |-----------------|---------------------------|------|--------------------|-------------------|----------|-------|--| | 2000 | N | 8 | <u>N</u> | 8 | <u>N</u> | 8 | | | Conductive | 121 | 2.6 | 205 | 4.4 | 326 | 6.9 | | | Sensorineural | 845 | 18.0 | 3135 | 66.8 | 3980 | 84.8 | | | Mixed | 171 | 3.6 | 217 | 4.6 | 388 | 8.3 | | | Total | 1137 | 24.2 | 3557 | 75.8 | 4694 | 100.0 | | Note: Cramer's \underline{V} = .17. Total children possible = 5,178. An even lower Cramer's \underline{V} (.09) was obtained for the relationship between type of hearing loss and race (Table 15). That is, only slight differences in the cell values were observed as compared to those that would be expected based on the marginal proportions. Table 15 Frequencies and Percentages of Children by Ethnicity and Type of Hearing Loss, 1979-1991 | Type of Hearing | Caucasian | | African American | | Asian American | | Spanish American | | Native American | | Other | | Total | | |-----------------|-----------|------|------------------|------|----------------|----|------------------|-----|-----------------|-----|-------|-----|----------|-------| | | N | % | <u>N</u> | % | <u>N</u> | % | Й | % | <u>N</u> | % | й | % | <u>N</u> | % | | Conductive | 226 | 4.8 | 21 | .4 | 5 | .1 | 52 | 1.1 | 23 | .5 | 3 | .1 | 330 | 7.0 | | Sensorineural | 2914 | 61.5 | 602 | 12.7 | 33 | .7 | 358 | 7.6 | 67 | 1.4 | 48 | 1.0 | 4022 | 84.9 | | Mixed | 277 | 5.9 | 49 | 1.0 | 2 | .0 | 37 | .8 | 13 | .3 | 5 | .1 | 383 | 8.1 | | Overali | 3417 | 72.2 | 672 | 14.2 | 40 | .8 | 447 | 9.4 | 103 | 2.2 | 56 | 1.2 | 4735 | 100.0 | Note: Cramer's \underline{V} = .09. Total children possible = 5,178. # Severity of Hearing Loss Because program effectiveness may be related to the severity of the children's hearing loss, the children's unaided hearing thresholds were reported by participating site personnel. The parent advisors were instructed to report the hearing sensitivity of the child in numerical dB values, using the child's best ear. These values were then converted to severity levels: no loss (< 25 dB); mild (25 - 40 dB); moderate (45 - 60 dB); severe (65 - 90 dB); and profound (
> 90 dB). Generally, those children categorized as having "No Loss" were those with fluctuating, conductive hearing losses. Hearing-threshold data were not reported for 14% of the children. The mean unaided severity level was 74 dB (sd = 25.4). The median severity level was 75 dB, which indicates that 50% of the children had hearing losses in the severe-to-profound range. Inspection of Table 16 indicates that 65% of the children had hearing losses in the moderate-through-severe range, as compared to the 42% reported by Gallaudet (see Table 1). While 23% of the children were reported as having profound hearing losses--compared to 38% reported by Gallaudet--only 12% were reported as having no loss or a mild loss, compared to the 18% reported by Gallaudet. Across the program-start years, only small changes in the relative proportions were obtained (Table 17). The low Cramer's V (.11) reflects small increases in the percentages of children with no loss for the 1989-90 and 1990-91 program years. This increase likely reflects the additional enrollment of children with conductive hearing losses, especially for the 1990-91 year, which was noted previously in this chapter. Table 16 Frequencies and Percentages of Children by Severity of Unaided Hearing Loss, 1979-1991 | Severity | <u>N</u> | 8 | | |----------|----------|-------|--| | No | 166 | 3.7 | | | Mild | 388 | 8.7 | | | Moderate | 884 | 19.8 | | | Severe | 2005 | 45.0 | | | Profound | 1015 | 23.0 | | | Total | 4458 | 100.2 | | Note: Mean severity overall= 75 dB (sd = 25.4, median = 75, mode = 90). Total children possible = 5,178. Table 17 Frequencies and Percentages of Children by Severity of Unaided Hearing Loss, Overall and by Program-Start Year | Program Year | No | | Mild | | Moderate | | Severe _ | | Profou | nd | | |------------------------|-----|------|------|------|----------|------|----------|------|--------|----------|---------| | rogium rou. | N | % | N | % | <u>N</u> | % | N | % | И | <u>%</u> | Total N | | 7-1-79 thru
5-30-80 | • | - | 2 | 5.9 | - | - | 23 | 67.6 | 9 | 26.5 | 34 | | 7-1-80 thru
5-30-81 | • | - | 3 | 2.4 | 23 | 18.7 | 67 | 54.5 | 30 | 24.4 | 123 | | 7-1-81 thru
6-30-82 | 3 | .8 | 26 | 7.3 | 79 | 22.1 | 179 | 50.1 | 70 | 19.6 | 357 | | 7-1-82 thru
6-30-83 | 3 | .7 | 30 | 6.9 | 88 | 20.2 | 226 | 51.8 | 89 | 20.4 | 436 | | 7-1-83 thru
6-30-84 | 12 | 3.7 | 32 | 9.8 | 66 | 20.2 | 142 | 43.4 | 75 | 22.9 | 327 | | 7-1-84 thru
6-30-85 | 7 | 2.1 | 33 | 9.7 | 62 | 18.2 | 150 | 44.0 | 89 | 26.1 | 341 | | 7-1-85 thru
6-30-86 | 9 | 2.6 | 30 | 8.7 | 63 | 18.2 | 164 | 47.4 | 80 | 23.1 | 346 | | 7-1-86 thru
6-30-87 | 12 | 2.4 | 29 | 5.8 | 106 | 21.3 | 215 | 43.2 | 136 | 27.3 | 498 | | 7-1-87 thru
6-30-88 | 12 | 2.4 | 48 | 9.6 | 112 | 22.4 | 193 | 38.7 | 134 | 26.9 | 499 | | 7-1-88 thru
6-30-89 | 19 | 3.6 | 60 | 11.4 | 111 | 21.1 | 246 | 46.9 | 89 | 17.0 | 525 | | 7-1-89 thru
6-30-90 | 35 | 6.4 | 55 | 10.1 | 96 | 17.7 | 230 | 42.4 | 127 | 23.4 | 543 | | 7-1-90 thru
6-30-91 | 54 | 12.6 | 40 | 9.3 | 78 | 18.2 | 170 | 39.6 | 87 | 20.3 | 429 | | Overall | 166 | 3.7 | 388 | 8.7 | 884 | 19.8 | 2005 | 45.0 | 1015 | 22.8 | 4458 | Note: Total children possible = 5,178. Cramer's \underline{V} = .11. The relationship between severity of hearing loss and gender was practically nil (Cramer's \underline{V} =.05), as was the relationship between severity of hearing loss and race (Cramer's \underline{V} = .06), indicating that the proportions within the cells were similar to expected proportions based on the marginal totals (Tables 18 and 19). Table 18 Frequencies and Percentages of Male and Female Children by Severity of Unaided Hearing Loss, 1979-1991 | Category | Ma | le | Fe | male | <u>Overall</u> | | | |----------|----------|------|------|------|----------------|-------|--| | outegor, | <u>N</u> | 8 | N | 8 | <u>N</u> | 8 | | | No | 104 | 2.4 | 60 | 1.4 | 164 | 3.7 | | | Mild | 226 | 5.2 | 154 | 3.5 | 380 | 8.7 | | | Moderate | 480 | 11.0 | 392 | 9.0 | 872 | 19.9 | | | Severe | 1063 | 24.3 | 902 | 20.6 | 1965 | 44.9 | | | Profound | 531 | 12.1 | 467 | 10.7 | 998 | 22.8 | | | Overall | 2404 | 54.9 | 1975 | 45.1 | 4379 | 100.0 | | Note: Cramer's V = .05. Total children possible = 5,178. A low Cramer's \underline{V} (.11) was obtained for the relationship between severity of hearing loss and presence of additional handicapping conditions (Table 20). A slightly smaller percentage of children with other handicapping conditions was obtained for the profound-hearing-loss category than would be expected based on the marginal proportions. Finally, a small to moderate Cramer's V (.38) was obtained for the relationship between severity of hearing loss and type of hearing loss (Table 21). That value reflects primarily greater frequencies of children with conductive hearing loss that were greater than expected based on the marginal totals for the No Loss and Mild severity levels and fewer children with conductive hearing loss than expected for the Severe and Profound levels based on the marginal totals. The finding was anticipated. Table 19 Frequencies and Percentages of Children by Ethnicity and Severity of Unaided Hearing Loss, 1979-1991 | Causa | | A fricen A | merican | Asian Ame | rican | Spanish Ar | nerican_ | Native Am | erican_ | Other | | Total | | |-------|---------------------------------------|---|---|---|---|--|---|---|---|---
---|---|--| | N | %
% | N | % | N | % | Й | % | N | % | N | % | <u>N</u> | % | | 124 | 2.8 | 12 | .3 | 2 | .0 | 17 | .4 | 7 | .2 | 2 | .0 | 164 | 3.7 | | 313 | 7.1 | 37 | .8 | 0 | .0 | 27 | .6 | 6 | .1 | 2 | .0 | 385 | 8.8 | | 663 | 15.1 | 107 | 2.4 | 8 | .2 | 69 | 1.6 | 15 | .3 | 8 | .2 | 870 | 19.8 | | 1395 | 31.8 | 292 | 6.7 | 20 | .5 | 202 | 4.6 | 36 | .8 | 22 | .5 | 1967 | 44.9 | | 666 | 15.2 | 174 | 4.0 | 10 | .2 | 119 | 2.7 | 14 | .3 | 14 | .3 | 997 | 22.7 | | 3161 | 72.1 | 622 | 14.2 | 40 | .9 | 434 | 9.9 | 78 | 1.8 | 48 | 1.1 | 4383 | 100.0 | | | N
124
313
663
1395
666 | 124 2.8
313 7.1
663 15.1
1395 31.8
666 15.2 | N % N 124 2.8 12 313 7.1 37 663 15.1 107 1395 31.8 292 666 15.2 174 | N % N % 124 2.8 12 .3 313 7.1 37 .8 663 15.1 107 2.4 1395 31.8 292 6.7 666 15.2 174 4.0 | N % N % N 124 2.8 12 .3 2 313 7.1 37 .8 0 663 15.1 107 2.4 8 1395 31.8 292 6.7 20 666 15.2 174 4.0 10 | N % N % 124 2.8 12 .3 2 .0 313 7.1 37 .8 0 .0 663 15.1 107 2.4 8 .2 1395 31.8 292 6.7 20 .5 666 15.2 174 4.0 10 .2 | N % N % N N N 124 2.8 12 .3 2 .0 17 313 7.1 37 .8 0 .0 27 663 15.1 107 2.4 8 .2 69 1395 31.8 292 6.7 20 .5 202 666 15.2 174 4.0 10 .2 119 | N % N % N % 124 2.8 12 .3 2 .0 17 .4 313 7.1 37 .8 0 .0 27 .6 663 15.1 107 2.4 8 .2 69 1.6 1395 31.8 292 6.7 20 .5 202 4.6 666 15.2 174 4.0 10 .2 119 2.7 | N | N % N % N % N % 124 2.8 12 .3 2 .0 17 .4 7 .2 313 7.1 37 .8 0 .0 27 .6 6 .1 663 15.1 107 2.4 8 .2 69 1.6 15 .3 1395 31.8 292 6.7 20 .5 202 4.6 36 .8 666 15.2 174 4.0 10 .2 119 2.7 14 .3 | N % N | N % N N N N N N N N N N N | Caucasian N African American Asian American Spanish Tullettan Spanish Tullettan IN | Note: Cramer's \underline{V} = .06. Total children possible = 5,178. 8i Table 20 Frequencies and Percentages of Children with the Presence of Another Handicap by Severity of Unaided Hearing Loss, 1979-1991 | Category | Other | Handicap | No Othe | r Handicap | Overall | | | |----------|-------|----------|---------|------------|----------|-------|--| | oucegor, | N | 8 | N | 8 | <u>N</u> | 8 | | | No . | 50 | 1.2 | 115 | 2.6 | 165 | 3.8 | | | Mild | 134 | 3.1 | 245 | 5.6 | 379 | 8.7 | | | Moderate | 223 | 5.1 | 631 | 14.5 | 854 | 19.7 | | | Severe | 439 | 10.1 | 1514 | 34.8 | 1953 | 44.9 | | | Profound | 188 | 4.3 | 807 | 18.6 | 995 | 22.9 | | | Overall | 1034 | 23.8 | 3312 | 76.2 | 4346 | 100.0 | | <u>Note</u>: Cramer's \underline{V} = .11. Total children possible = 5,178. Table 21 Frequencies and Percentages of Children by Type of Hearing Loss and Severity of Hearing Loss, 1979-1991 | Severity | Conduc
N | ctive
% | Sensoria
<u>N</u> | neural
% | Mixed
N | % | <u>Totai</u>
<u>N</u> | 96 | |-----------|-------------|------------|----------------------|-------------|------------|-----|--------------------------|-------| | No | 97 | 2.3 | 41 | 1.0 | 17 | .4 | 155 | 3.7 | | Mild | 75 | 1.8 | 222 | 5.3 | 63 | 1.5 | 360 | 8.5 | | 14oderate | 60 | 1.4 | 673 | 15.9 | 103 | 2.4 | 836 | 19.8 | | Severe | 32 | .8 | 1746 | 41.3 | 133 | 3.1 | 1911 | 45.2 | | Profound | 6 | .1 | 928 | 22.0 | 31 | .7 | 965 | 22.8 | | Overall | 270 | 6.4 | 3610 | 85.4 | 347 | 8.2 | 4227 | 100.0 | Note: Cramer's \underline{V} = .38. Total children possible = 5,178. #### Cause of Hearing Loss For 46.9% (N = 2431) of the children, the cause of hearing loss was reported as unknown, and for an additional 2.8% (N = 144) of the children, the cause of loss was not reported at all (Table 22). The combined percentage (49.7%) is consistent with the value reported by Gallaudet for unknown and not reported causes of hearing loss (51.8%, see Table 1). Of the known causes of hearing loss, meningitis was reported most frequently (12.2%), with heredity accounting for 10% of the hearing losses. For the total population of children (including the children whose cause of loss was reported as unknown or was not reported at all), approximately 20% of the hearing losses occurred after birth from such causes as meningitis, middle-ear problems, fever or infection in the child, drugs administered to the child, or other causes such as accidents. Comparison data from Gallaudet are provided in Table 1. However, comparisons should be made with caution, given that Gallaudet's report includes data for children and youth beginning at birth through 18 years of age. A low Cramer's V (.10) reflects consistency in the relative proportions for each cause of hearing loss across the program years based on the marginal totals (Table 23). A few exceptions should be noted: (a) For the 1980-81 and 1981-82 program years, the frequency of children with hearing loss due to rubella or cytomegalovirus was more than twice the expectation based on the marginal totals; (b) for 1983-84 program year, the frequency of children with hearing loss due to fever or infection was nearly triple the expectation; (c) for the 1981-82 program year, the frequency of children with hearing loss due to drugs during pregnancy was nearly four times the expectation; (d) for the 1990-91 program year, the frequency of children with hearing loss due to middle-ear problems was two to three times the expectation; and (e) for the 1981-82 program year, the frequency of children with hearing loss due to birth trauma was twice the expectation. Table 22 Frequencies and Percentages of Children by Cause of Hearing Loss, 1979-1991 | Cause | <u>N</u> | æ | |-----------------------------------|----------|-------| | Unknown | 2431 | 46.9 | | Meningitis | 631 | 12.2 | | Heredity | 516 | 10.0 | | Middle-Ear Problems | 251 | 4.8 | | Defects at Birth | 234 | 4.5 | | Rubella/CMV | 164 | 3.2 | | Conditions During Pregnancy | 149 | 2.9 | | Birth Trauma | 138 | 2.7 | | Child Syndrome | 138 | 2.7 | | Fever or Infection in Child | 130 | 2.5 | | Drugs Given to Child | 44 | .8 | | RH Incompatibility or Kernicterus | 32 | .6 | | Drugs During Pregnancy | 26 | .5 | | Other | 150 | 2.9 | | Not Reported | 144 | 2.8 | | Total | 5178 | 100.0 | Note: Total children
possible = 5,178. Table 23 Frequencies and Percentages of Children by Cause of Hearing Loss, Overall and by Program-Start Year | Program
Year | Unknown
N % | Heredity
N % | Rubella
CMV
N % | Meningitis
N % | Defects at Birth N % | Fever or
Infections
in Child
N % | RH
Incompatibility
or Kernicterus
N % | Drugs
During
<u>Pregnancy</u>
<u>N</u> % | Premature N % | Middle
<u>Ear</u>
<u>N</u> % | Drugs
Given to
<u>Child</u>
<u>N</u> % | Birth
<u>Trauma</u>
<u>N</u> % | Child <u>Syndrome</u> <u>N</u> % | <u>Other</u> | Total <u>N</u> | |------------------------------------|----------------|-----------------|-----------------------|-------------------|----------------------|---|--|---|---------------|------------------------------------|---|--------------------------------------|----------------------------------|--------------|----------------| | 7-1-79
thru
6-30-80 | 17 44.7 | 6 15.8 | 2 5.3 | 3 7.9 | 1 2.6 | | 1 2.6 | | | 2 5.3 | | 1 2.6 | 1 2.6 | 4 10.5 | 38 | | 7-1-80
thru
6-30-81 | 68 49.6 | 11 8.0 | 10 7.3 | 20 14.6 | 6 4.4 | 3 2.2 | 1 .7 | 1 .7 | 6 4.4 | 2 1.5 | | 2 1.5 | | 7 5.1 | 137 | | 7-1-81
ปร ะ น
6-30-82 | 146 35.5 | 46 11.2 | 29 7.1 | 57 13.9 | 22 5.4 | 8 1.9 | 4 1.0 | 8 1.9 | 12 2.9 | 10 2.4 | 3 .7 | 27 6.6 | 10 2.4 | 29 7.1 | 411 | | 7-1-82
thru
6-30-83 | 305 51.1 | 57 9.4 | 16 2.6 | 88 14.4 | 20 3.3 | 14 2.3 | 3 .5 | 3 .5 | 17 2.8 | 15 2.5 | 5 .8 | 19 3.1 | 11 1.8 | 36 5.9 | 609 | | 7-1-83
th ru
6-30-84 | 233 52.0 | 45 10.0 | 4 .9 | 48 10.7 | 20 4.5 | 31 7.1 | 2 .4 | | 11 2.5 | 14 3.1 | 2 .4 | 10 2.2 | 9 2.0 | 18 4.0 | 448 | | 7-1-84
thru
6-30-85 | 207 48.4 | 42 9.8 | 9 2.1 | 57 13.3 | 33 7.7 | 14 3.3 | 5 1.2 | 1 .2 | 8 1.9 | 15 3.5 | 2 .5 | 18 4.2 | 10 2.3 | 7 1.6 | 428 | | 7-1-85
thru
6-30-86 | 207 53.9 | 29 7.6 | 13 3.4 | 57 14.8 | 15 3.9 | 9 2.3 | | 2 .5 | 11 2.9 | 11 2.9 | 1 .3 | 6 1.6 | 20 5.2 | 3 .8 | 384 | | 7-1-86
thru
6-30-87 | 279 51.2 | 56 10.3 | 22 4.0 | 69 12.7 | 20 3.7 | 18 3.3 | 7 1.3 | 3 .6 | 20 3.7 | 17 3.1 | 2 .4 | 9 1.7 | 21 3.9 | 2 .4 | 545 | | 7-1-87
thru
6-30-88 | 263 48.9 | 71 13.2 | 11 2.0 | 71 13.2 | 22 4.1 | 13 2.4 | 7 1.3 | 2 .4 | 12 2.2 | 23 4.3 | 5 .9 | 17 3.2 | 20 3.7 | 1 .2 | 538 | | 7-1-88
thru
6-30-89 | 303 54.9 | 51 9.2 | 15 2.7 | 64 11.6 | 27 4.9 | 10 1.8 | 2 .4 | 3 .5 | 16 2.9 | 33 6.0 | 8 1.4 | 7 1.3 | 11 2.0 | 2 .4 | 552 | | 7-1-89
thru
6-30-90 | 294 50.9 | 62 10.7 | 18 3.1 | 59 10.2 | 30 5.2 | 3 .5 | 3 .5 | 3 .5 | 17 2.9 | 43 7.4 | 10 1.7 | 13 2.2 | 20 3.5 | 3 .5 | 578 | | 7-1-90
thru
6-30-91 | 258 50.6 | 41 8.0 | 17 3.3 | 39 7.6 | 30 5.9 | 8 1.6 | | | 22 4.3 | 68 13.3 | 7 1.4 | 10 2.0 | 9 1.8 | 1 .2 | 510 | | Overall | 2580 49.8 | 517 10.0 | 166 3.2 | 632 12.2 | 246 4.8 | 132 2.3 | 35 .7 | 26 .5 | 152 2.9 | 253 4.9 | 45 .9 | 139 2.7 | 142 2.7 | 113 2.2 | 5178 | ERIC 86 The relationship between cause of hearing loss and gender was extremely small (Cramer's $\underline{V}=.07$), as was the relationship between cause of hearing loss and ethnicity (Cramer's $\underline{V}=.09$). These small coefficients indicate that the frequencies within the cells were similar to expected frequencies based on the marginal totals (Tables 24 and 25). A small Cramer's <u>V</u> (.34) was obtained for the relationship between cause of hearing loss and presence of additional handicapping conditions (Table 26). Inspection of the obtained cell values indicates that the frequencies of children with an additional handicapping condition and a birth defect or a child syndrome were larger than expected based on the marginal totals—a finding that was not surprising. Also anticipated was the finding that the obtained cell values for children with an additional handicapping condition and heredity or meningitis were smaller than expected based on the marginal totals. The relatively large percentages of children whose hearing losses were caused by middle-ear problems or by birth defects (e.g., atresia) and who had conductive hearing losses contributed to the moderate Cramer's \underline{V} (.45) that was obtained for the relationship between cause of loss and type of loss (Table 27). Similarly, the small Cramer's \underline{V} (.23) obtained for the relationship between cause of loss and severity of loss (Table 28) reflects greater than expected frequencies of children whose hearing loss was caused by middle-ear problems or by birth defects and who had no loss to mild loss. Table 24 Frequencies and Percentages of Children by Gender and Cause of Hearing Loss, 1979-1991 | Cause | Male | | Female | | Total | | |-----------------------------------|------|---------------|------------|------|-------|-------| | | N | % | Й | % | N | % | | Unknown | 1252 | 24.8 | 1106 | 21.9 | 2358 | 46.7 | | Heredity | 272 | 5.4 | 228 | 4.5 | 500 | 9.9 | | Rubella, CMV | 86 | 1.7 | 79 | 1.6 | 165 | 3.3 | | Meningitis | 382 | 7.6 | 238 | 4.7 | 620 | 12.3 | | Birth Defects | 126 | 2.5 | 118 | 2.3 | 244 | 4.8 | | Fever/Infections in
Child | 77 | 1.5 | 54 | 1.1 | 131 | 2.6 | | RH or Kemicterus | 18 | .4 | 17 | .3 | 35 | .7 | | Drugs During Prognancy | 17 | .3 | 9 | .2 | 26 | .5 | | Other Conditions During Pregnancy | 89 | 1.8 | 62 | 1.2 | 151 | 3.0 | | Middle-Ear
Problems | 152 | 3.0 | 9 9 | 2.0 | 251 | 5.0 | | Drugs Given to
Child | 25 | .5 | 19 | .4 | 44 | .9 | | Birth Trauma | 77 | 1.5 | 61 | 1.2 | 138 | 2.7 | | Syndrome | 69 | 1.4 | 73 | 1.4 | 142 | 2.8 | | Other | 65 | 1.3 | 48 | 1.0 | 113 | 2.2 | | Not Reported | 65 | 1.3 | 65 | 1.3 | 130 | 2.6 | | Overall | 2772 | 54.9 | 2276 | 45.1 | 5048 | 100.0 | Note: Cramer's \underline{V} = .07. Total children possible = 5,178. Table 25 Frequencies and Percentages of Children by Ethnicity and Cause of Hearing Loss, 1979-1991 | Cause | Cauca | sian | African A | merican | Asian Ame | rican | Spanish Ar | nerican | Native Ame | | Other | | Total | | |--------------------------------------|----------|------|-----------|---------|-----------|-------|------------|---------|------------|-----|-------|-------------|----------|------| | J ¶ U #G | <u>N</u> | % | N | % | <u>N</u> | % | N | % | <u> </u> | % | N | % | <u>N</u> | % | | | 1684 | 33.5 | 347 | 6.9 | 35 | .7 | 226 | 4.5 | 32 | .6 | 31 | .6 | 2355 | 46.9 | | feredity | 393 | 7.8 | 59 | 1.2 | 0 | .0 | 48 | 1.0 | 5 | .1 | 5 | .1 | 510 | 10.1 | | Rubella, CMV | 114 | 2.3 | 28 | .6 | 1 | .0 | 13 | .3 | 2 | .0 | 5 | .1 | 163 | 3.2 | | Meningitis | 408 | 8.1 | 133 | 2.6 | 2 | .0 | 51 | 1.0 | 18 | .4 | 7 | .1 | 619 | 12.3 | | Birth Defects | 181 | 3.6 | 29 | .6 | 2 | .0 | 23 | .5 | 6 | .1 | 2 | .0 | 243 | 4.8 | | Fever/Infections in
Child | 99 | 2.0 | 13 | .3 | i | .0 | 11 | .2 | 3 | .1 | 3 | .1 | 130 | 2.6 | | RH or Kernicterus | 26 | .5 | 5 | .1 | 0 | .0 | 4 | .1 | 0 | .0 | 0 | .0 | 35 | .7 | | Drugs During
Pregnancy | 12 | .2 | 9 | .2 | 0 | .0 | 1 | .0 | 2 | .0 | 1 | .0 | 25 | .5 | | Other Conditions
During Pregnancy | 110 | 2.2 | 25 | .5 | 0 | .0 | 13 | .3 | 3 | .1 | 1 | .0 | 152 | 3.0 | | Middle-Ear
Problems | 174 | 3.5 | 14 | .3 | 3 | .1 | 37 | .7 | 20 | .4 | 1 | .0 | 249 | 5.0 | | Drugs Given to
Child | 40 | .8 | 4 | .1 | 0 | .0 | t | .0 | 0 | .0 | 0 | .0 | 45 | .9 | | Birth Trauma | 111 | 2.2 | 12 | .2 | 0 | .0 | 10 | .2 | 2 | .0 | 0 | .0 | 135 | 2.7 | | Child Syndrome | 104 | 2.1 | 14 | .3 | 2 | .0 | 14 | .3 | 4 | .1 | 2 | .0 | 140 | 2.8 | | Other | 86 | 1.7 | 11 | .2 | 0 | .0 | 6 | .1 | 8 | .2 | 0 | .0 | 111 | 2.2 | | Not Reported | 74 | 1.5 | 23 | .5 | 0 | .0 | 12 | .2 | 4 | .1 | 0 | .0 | 113 | 2.2 | | Overall | 3616 | 72.0 | 726 | 14.4 | 46 | .9 | 470 | 9.4 | 109 | 2.2 | 58 | 1.2 | 5025 | 100. | Note: Cramer's V = .09. Total children possible = 5,178. Table 26 Frequencies and Percentages of Children by Presence of Another Handicap and Cause of Hearing Loss, 1979-1991 | Cause | Other Handid | cap | No Other 1 | | <u>Total</u> | | |-----------------------------------|--------------|------|------------|------|--------------|-------------| | | Й | % | <u>N</u> | % | Й | % | | Unknown | 430 | 8.6 | 1916 | 38.5 | 2346 | 47.2 | | Heredity | 47 | .9 | 458 | 9.2 | 505 | 10.2 | | Rubella, CMV | 75 | 1.5 | 83 | 1.7 | 158 | 3.2 | | Meningitis | 113 | 2.3 | 510 | 10.3 | 622 | 12.5 | | Birth Defects | 142 | 2.9 | 98 | 2.0 | 240 | 4.8 | | Fever/Infections in
Child | 23 | .5 | 105 | 2.1 | 128 | 2.6 | | RH or Kernicterus | 10 | .2 | 25 | .5 | 35 | .7 | | Drugs During Pregnancy | 9 | .2 | 12 | .2 | 21 | .4 | | Other Conditions During Pregnancy | 62 | 1.2 | 83 | 1.7 | 145 | 2.9 | | Middle-Ear
Problems | 80 | 1.6 | 167 | 3.4 | 247 | 5.0 | | Drugs Given to | 9 | .2 | 36 | .7 | 45 | .9 | | Birth Trauma | 46 | .9 | 73 | 1.5 | 119 | 2.4 | | Child Syndrome | 100 | 2.0 | 39 | .8 | 139 | 2.8 | | Other | 50 | 1.0 | 58 | 1.2 | 108 | 2.2 | | Not Reported | 31 | .6 | 84 | 1.7 | 115 | 2.3 | | Overall | 1227 | 24.7 | 3747 | 75.3 | 4974 | 100.0 | Note: Cramer's $\underline{V} = .34$. Total children possible = 5,178. Table 27 Frequencies and Percentages of Children by Type of Hearing Loss and Cause of Child's Hearing Loss, 1979-1991 | Cause | Conduc | tive | Sensorin | eural | Mixe | d | Tota | | |-----------------------------------|----------|------|----------|-------|------|-----|----------|-------| | Cause | <u>N</u> | % | N | % | N | % | <u>N</u> | % | | Unknown/No Resp. | 46 | 1.0 | 2037 | 42.4 | 161 | 3.3 | 2244 | 46.7 | | Heredity | 1 | .0 | 474 | 9.9 | 22 | .5 | 497 | 10.3 | | Rubella, CMV | 3 | .1 | 147 | 3.1 | 8 | .2 | 158 | 3.3 | | Meningitis | 1 | .0 | 574 | 11.9 | 30 | .6 | 605 | 12.6 | | Birth Defects | 47 | 1.0 | 145 | 3.0 | 42 | .9 | 234 | 4.9 | | Fever/Infections in Child | 27 | .6 | 81 | 1.7 | 12 | .2 | 120 | 2.5 | | RH or Kernicterus
 0 | .0 | 29 | .6 | 5 | .1 | 34 | .7 | | Drugs During Pregnancy | 2 | .0 | 20 | .4 | 2 | .0 | 24 | .5 | | Other Conditions During Pregnancy | 2 | .0 | 134 | 2.8 | 8 | .2 | 144 | 3.0 | | Middle-Ear
Problems | 166 | 3.5 | 36 | .7 | 44 | .9 | 246 | 5.1 | | Drugs Given to | 0 | .0 | · 42 | .9 | 1 | .0 | 43 | .9 | | Birth Trauma | 4 | .1 | 119 | 2.5 | 10 | .2 | 133 | 2.8 | | Child Syndrome | 20 | .4 | 84 | 1.7 | 32 | .7 | 136 | 2.8 | | Other | 9 | .2 | 74 | 1.5 | 7 | .1 | 90 | 1.9 | | Not Reported | 5 | .1 | 85 | 1.8 | 9 | .2 | 99 | 2.1 | | Overall | 333 | 6.9 | 4081 | 84.9 | 393 | 8.2 | 4807 | 100.0 | Note: Cramer's \underline{V} = .45. Total children possible = 5,178. Table 28 Frequencies and Percentages of Children by Severity and Cause of Hearing Loss, 1979-1991 | | No | | Mild | | Moderate | <u> </u> | Severe | | Profound | | Total | | |-----------------------------------|-----|--------------|----------|-----|----------|----------|----------|------|----------|------|----------|------| | Cause | N | % | <u>N</u> | % | Й | % | <u>1</u> | % | И | % | <u>N</u> | % | | Unknown | 39 | .9 | 140 | 3.1 | 381 | 8.5 | 1021 | 22.9 | 524 | 11.8 | 2105 | 47.2 | | Heredity | 5 | .1 | 42 | .9 | 118 | 2.6 | 196 | 4.4 | 101 | 2.3 | 462 | 10.4 | | Rubella, CMV | 6 | .1 | 9 | .2 | 22 | .5 | 73 | 1.6 | 36 | .8 | 146 | 3.3 | | Meningitis | 11 | .2 | 25 | .6 | 77 | 1.7 | 258 | 5.8 | 178 | 4.0 | 549 | 12.3 | | Birth Defects | 8 | .2 | 35 | .8 | 50 | 1.1 | 82 | 1.8 | 30 | .7 | 205 | 4.6 | | Fever/Infections in Child | 10 | .2 | 16 | .4 | 23 | .5 | 44 | 1.0 | 20 | .4 | 113 | 2.5 | | RH or Kernicterus | 1 | .0 | 1 | .0 | 7 | .2 | 16 | .4 | 8 | .2 | 33 | .7 | | Drugs During Pregnancy | 0 | .0 | 2 | .0 | 7 | .2 | 9 | .2 | 5 | .1 | 23 | .5 | | Other Conditions During Pregnancy | 2 | .0 | 14 | .3 | 34 | .8 | 65 | 1.5 | 26 | .6 | 141 | 3.2 | | Middle-Ear
Problems | 76 | 1.7 | 55 | 1.2 | 35 | .8 | 33 | .7 | 5 | .1 | 204 | 4.6 | | Drugs Given to
Child | I | .0 | 4 | .1 | 12 | .3 | 18 | .4 | 8 | .2 | 43 | 1.0 | | Birth Trauma | 1 | .0 | 11 | .2 | 33 | .7 | 57 | 1.3 | 22 | .5 | 124 | 2.8 | | Child Syndrome | 1 | .0 | 14 | .3 | 36 | .8 | 59 | 1.3 | 16 | .4 | 126 | 2.8 | | Other | 0 | .0 | 12 | .3 | 24 | .5 | 32 | .7 | 13 | .3 | 81 | 1.8 | | Not Reported | 5 | .1 | 8 | .2 | 25 | .6 | 42 | .9 | 23 | .5 | 103 | 2.3 | | Overall | 166 | 3.7 | 388 | 8.7 | 884 | 19.8 | 2005 | 45.0 | 1015 | 22.8 | 4458 | 100 | Note: Cramer's \underline{V} = .23. Total children possible = 5,178. # Age at Onset of Hearing Loss Table 29 illustrates the distribution of students according to age at onset of hearing loss. Comparison data (provided here) were available from Ries and Voneiff (1974). For the majority of the children (70.1%) for whom this information was reported, the onset of hearing loss was at birth, with age at onset for 96.2% of the children under two years of age. Elssmann et al. (1987) reported a slightly higher percentage (79%) of children who had been born with hearing loss as compared to the SKI*HI data (71.8). Table 29 Age at Onset of Hearing Loss, 1979-1991 | | SKI | *HI | Ries & Voneiff | | | |--------------------|----------|-------|----------------|-------|--| | Age at Onset | <u>N</u> | 8 | <u>N</u> | 8 | | | At Birth | 1544 | 71.8 | 40,200 | 74.4 | | | Under 1 Year | 309 | 14.4 | 3,788 | 7.0 | | | 1 Year to 2 Years | 214 | 10.0 | 3,781 | 7.0 | | | 2 Years to 3 years | 63 | 2.9 | 2,377 | 4.4 | | | 3 Years and Over | 19 | .9 | 3,854 | 7.1 | | | Total | 2149 | 100.0 | 54,000 | 100.0 | | Note: Total possible children for SKI*HI = 5,178. Age-at-onset information was not reported for 58% of the children. However, as mentioned in the previous section of this report, for nearly 50% of the children, the cause of hearing loss was unknown or not reported. As we will report in the next chapter, 50% of the children were identified as hearing impaired by 17 months of age, with approximately 75% of the children identified by 24 months of age. Therefore, it is a reasonable assumption that for the majority of the 5,178 children, including the 50% for whom the cause of loss was unknown, the age at onset was prior 24 months—a significant finding for those responsible for language, communication, cognition, and literacy programming. More importantly, however, this finding reinforces the argument that children with hearing impairments must be identified at the earliest possible age so that programming for language, communication, cognition, and emergent literacy development can begin early. Identification age and identification procedures will be the subject of the chapter that follows. Across the program-start years, only small changes in the relative proportions were obtained (Table 30). The low Cramer's \underline{V} (.07) reflects only slight changes in the percentages of children across the program-start years. A low Cramer's \underline{V} (.09) was obtained for the relationship between age at onset and severity of hearing loss (Table 31). A slightly greater percentage of children with profound losses was obtained for age at onset between one to two years than would be expected based on the marginal proportions. Although tables are not provided here, additional two-way frequency analyses were conducted for age at onset. Those findings are reported here. The association between age at onset and gender was small (Cramer's $\underline{V} = .06$). The association between age at onset and ethnicity was also small (Cramer's $\underline{V} = .08$). The association between age at onset and presence of additional handicaps was low (Cramer's $\underline{V} = .18$); slightly greater percentages of children without additional handicaps were obtained for age at onset after two years of age than would be expected based on the marginal totals. The association between age at onset and type of hearing loss was small (Cramer's $\underline{V} = .05$). The association between age at onset and cause of hearing loss was moderate (Cramer's $\underline{V}=.46$). For age at onset at birth, smaller percentages of children whose cause of hearing loss was meningitis were obtained than would be expected based on the marginal totals. For age at onset after birth, smaller percentages of children whose cause of hearing loss was heredity, rubella or other congenital infections, defects at birth, Rh incompatibility, drugs during pregnancy, conditions during pregnancy, or a syndrome were obtained than would be expected based on the marginal totals. Neither of these findings were surprising. Table 30 Frequencies and Percentages of Children by Age at Onset of Hearing Loss, Overall and by Program-Start Year | School Year | At Birth | 1 | Birth to 1 | <u> Үеаг</u> | 1 to 2 Ye | cars | 2 to 3 Yes | | | s & Older | | | |------------------------|----------|------|------------|--------------|-----------|------|------------|-----|----------|-----------|---------|------| | | Й | % | <u>N</u> | % | Й | % | <u>N</u> | % | <u>N</u> | % | Total N | % | | 7-1-79 thru
6-30-80 | 15 | 83.3 | | | 3 | 16.7 | - | - | | - | 18 | .8 | | 7-1-80 thru
6-30-81 | 40 | 74.1 | 8 | 14.8 | 5 | 9.3 | 1 | 1.9 | - | - | 54 | 2.5 | | 7-1-81 thru
6-30-82 | 168 | 77.4 | 29 | 13.4 | 14 | 6.5 | 4 | 1.8 | 2 | .9 | 217 | 10.1 | | 7-1-82 thru
6-30-83 | 175 | 68.4 | 35 | 13.7 | 33 | 12.9 | 10 | 3.9 | 3 | 1.2 | 256 | 11.9 | | 7-1-83 thru
6-30-84 | 120 | 67.0 | 31 | 17.3 | 19 | 10.6 | 7 | 3.9 | 2 | 1.1 | 179 | 8.3 | | 7-1-84 thru
6-30-85 | 134 | 74.4 | 19 | 10.6 | 22 | 12.2 | 3 | 1.7 | 2 | 1.1 | 180 | 8.4 | | 7-1-85 thru
6-30-86 | 98 | 67.1 | 27 | 18.5 | 17 | 11.6 | 4 | 2.7 | | | 146 | 6.8 | | 7-1-86 thru
6-30-87 | 160 | 69.0 | 29 | 12.5 | 31 | 13.4 | 11 | 4.7 | 1 | .4 | 232 | 10.8 | | 7-1-87 thru
6-30-88 | 171 | 72.2 | 38 | 16.0 | 18 | 7.6 | 9 | 3.8 | i | .4 | 237 | 11.0 | | 7-1-88 thru
6-30-89 | 139 | 69.8 | 29 | 14.6 | 21 | 10.6 | 6 | 3.0 | 4 | 2.0 | 199 | 9.3 | | 7-1-89 thru
6-30-90 | 180 | 76.3 | 33 | 14.0 | 17 | 7.2 | 4 | 1.7 | 2 | .8 | 236 | 11.0 | | 7-1-90 thru
6-30-91 | 144 | 73.8 | 31 | 15.9 | 14 | 7.2 | 4 | 2.1 | 2 | 1.0 | 195 | 9.1 | | Overall | 1544 | 71.8 | 309 | 14.4 | 214 | 10.0 | 63 | 2.9 | 19 | .9 | 2149 | 100. | Note: Cramer's $\underline{V} = .07$. Table 31 Frequencies and Percentages of Children by Severity of Hearing Loss and Age at Onset of Hearing Loss, 1979-1991 | Age at Onset | No | <u>No</u> | | <u>Mild</u> | | Moderate | | Severe | | Profound | | Total | | |-----------------|----|-----------|-----|-------------|-----|----------|-----|--------|-----|----------|------|-------|--| | • | N | % | И | % | N | % | N | % | N | % | И | % | | | At Birth | 26 | 1.4 | 138 | 7.3 | 324 | 17.1 | 604 | 31.9 | 266 | 14.1 | 1358 | 71.7 | | | Birth to 1 Year | 15 | .8 | 15 | .8 | 45 | 2.4 | 129 | 6.8 | 73 | 3.9 | 277 | 14.6 | | | 1 to 2 Years | 1 | .1 | 10 | .5 | 27 | 1.4 | 85 | 4.5 | 64 | 3.4 | 187 | 9.9 | | | 2 to 3 Years | 1 | .1 | 6 | .3 | 6 | .3 | 25 | 1.3 | 15 | .8 | 53 | 2.8 | | | 3 to 6 Years | 0 | 0 | 1 | .1 | 3 | .2 | 9 | .5 | 5 | .3 | 18 | 1.0 | | | Overall | 43 | 2.3 | 170 | 9.0 | 405 | 21.4 | 852 | 45.0 | 423 | 22.3 | 1893 | 100.0 | | Note: Cramer's $\underline{V} = .09$. #### Family-Status Variables # Language Spoken in the Home Parent advisors reported what primary language was spoken in the child's home from among the following choices: English, Spanish, American Sign Language (ASL), a signed English system, or other. Ninety percent of the children came from homes in which English was the primary language spoken (Table 32). Spanish was spoken in nearly 5% of the homes. ASL and/or a signed English system was used in 3.7% of the homes. And, other international languages (e.g., Korean) were spoken in 1.5% of the homes. For 2.7% of the children, the primary language spoken in the home was not reported. Table 32 Frequencies and Percentages of Children by Language Spoken in the Home, 1979-1991 | Language | <u>N</u> | 8 | | |----------------
----------|-------|--| | English | 4531 | 90.0 | | | Spanish | 243 | 4.8 | | | ASL | 135 | 2.7 | | | Signed English | 52 | 1.0 | | | Other | 76 | 1.5 | | | Total | 5037 | 100.0 | | Note: Total children possible = 5,178. A low Cramer's \underline{V} (.06) reflects only slight changes in the relative percentages across the program-start years (Table 33). Likewise, the relationship between language spoken in the home and severity of hearing loss (Table 34) was practically nil (Cramer's $\underline{V}=.05$). The somewhat larger Cramer's \underline{V} (.19) obtained for the relationship between language spoken in the home and cause of hearing loss (Table 35) reflects the larger-than-expected frequencies of children whose cause of hearing loss was heredity and who came from homes in which ASL was the primary language. Table 33 Frequencies and Percentages of Children by Language Spoken in the Home, Overall and by Program-Start Year | Program Year | Eng | | Spa | | ^ _ | SL_ | - | ed Eng.
stem | o | ther | | |------------------------|----------|------|-----|-----|------------|-----|----|-----------------|-----|------|----------------| | | <u>N</u> | % | И | % | <u>N</u> | % | N | | | % | Total <u>N</u> | | 7-1-79 thru
6-30-80 | 32 | 91.4 | | - | 1 | 2.9 | 2 | 5.7 | | - | 35 | | 7-1-80 thru
6-30-81 | 123 | 91.1 | 6 | 4.4 | 3 | 2.2 | 1 | .7 | 2 | 1.5 | 135 | | 7-1-81 thru
6-30-82 | 363 | 90.5 | 9 | 2.2 | 14 | 3.5 | 7 | 1.7 | 8 | 2.0 | 401 | | 7-1-82 thru
6-30-83 | 510 | 87.2 | 36 | 6.2 | 26 | 4.4 | 4 | .7 | . 9 | 1.5 | 585 | | 7-1-83 thru
6-30-84 | 387 | 91.1 | 18 | 4.2 | 8 | 1.9 | 6 | 1.4 | 6 | 1.4 | 425 | | 7-1-84 thru
6-30-85 | 374 | 88.8 | 24 | 5.7 | 10 | 2.4 | 7 | 1.7 | 6 | 1.4 | 421 | | 7-1-85 thru
6-30-86 | 325 | 91.3 | 19 | 5.3 | 8 | 2.2 | 3 | .8 | 1 | .3 | 356 | | 7-1-86 thru
6-30-87 | 480 | 91.1 | 21 | 4.0 | 12 | 2.3 | 8 | 1.5 | 6 | 1.1 | 527 | | 7-1-87 thru
6-30-88 | 484 | 91.8 | 22 | 4.2 | 12 | 2.3 | 1 | .2 | 8 | 1.5 | 527 | | 7-1-88 thru
6-30-89 | 501 | 91.8 | 30 | 5.5 | 5 | .9 | 1 | .2 | 9 | 1.6 | 546 | | 7-1-89 thru
6-30-90 | 502 | 87.2 | 39 | 6.8 | 19 | 3.3 | 11 | 1.9 | 5 | .9 | 576 | | 7-1-90 thru
6-30-91 | 450 | 89.5 | 19 | 3.8 | 17 | 3.4 | i | .2 | 16 | 3.2 | 503 | | Overall | 4531 | 90.0 | 243 | 4.8 | 135 | 2.7 | 52 | 1.0 | 76 | 1.5 | 5037 | Cramer's $\underline{V} = .06$. 10% Table 34 Frequencies and Percentages of Children by Language and Severity of Unaided Hearing Loss, 1979-1991 | Severity | Engl | ish_ | ASL | | Spanish | | Signed Er | nglish | Other | | Total | | |----------|------|---------------|-----|-----|---------|-----|-----------|--------|----------|-----|-------|-------| | • | Й | % | N | % | N | % | Й | % | <u>N</u> | % | N | % | | No | 156 | 3.6 | 1 | .0 | 6 | .1 | 0 | .0 | 3 | .1 | 166 | 3.8 | | Mild | 369 | 8.4 | 3 | .1 | 9 | .2 | 1 | .0 | 3 | .1 | 385 | 8.8 | | Moderate | 798 | 18.3 | 20 | .5 | 38 | .9 | 5 | .1 | 5 | .1 | 866 | 19.8 | | Severe | 1756 | 40.2 | 50 | 1.1 | 99 | 2.3 | 20 | .5 | 33 | .8 | 1958 | 44.8 | | Profound | 860 | 19.7 | 43 | 1.0 | 57 | 1.3 | 18 | .4 | 18 | .4 | 996 | 22.8 | | Overall | 3939 | 90.1 | 117 | 2.7 | 209 | 4.8 | 44 | 1.0 | 62 | 1.4 | 4371 | 100.0 | Note: Cramer's \underline{V} = .05. Total children possible = 5,178. Table 35 Frequencies and Percentages of Children by Home Language and Cause of Hearing Loss, 1979-1991 | Cause | Engli | | ASL | | Spanish | | Signed En | elish | Other | | Total | 2010 | |-----------------------------------|-------|------|-----|-----|---------|-----|-----------|-------|-------|-----|-------|-------| | | N | % | Й | % | N | % | Й | % | И | % | N | % | | Unknown | 2173 | 43.1 | 20 | .4 | 114 | 2.3 | 20 | .4 | 36 | .7 | 2363 | 46.9 | | Heredity | 361 | 7.2 | 102 | 2.0 | 23 | .5 | 15 | .3 | 7 | .1 | 508 | 10.1 | | Rubella, CMV | 154 | 3.1 | 0 | .0 | 5 | .1 | 0 | .0 | 3 | .1 | 162 | 3.2 | | Meningitis | 578 | 11.5 | 0 | .0 | 31 | .6 | 4 | .1 | 10 | .2 | 623 | 12.4 | | Birth Defects | 221 | 4.4 | 1 | .0 | 13 | .3 | 1 | .0 | 6 | .1 | 242 | 4.8 | | Fever/Infections in
Child | 119 | 2.4 | 0 | .0 | 9 | .2 | 1 | .0 | 2 | .0 | 131 | 2.6 | | RH or Kernicterus | 30 | .6 | 1 | .0 | 2 | .0 | 1 | .0 | 0 | .0 | 34 | .7 | | Drugs During
Pregnancy | 24 | .5 | 0 | .0 | 1 | .0 | 0 | .0 | 0 | .0 | 25 | .5 | | Other Conditions During Pregnancy | 141 | 2.8 | 0 | .0 | 5 | .1 | 1 | .0 | 1 | .0 | 148 | 2.9 | | Middle-car
Problems | 218 | 4.3 | 3 | .1 | 21 | .4 | 0 | .0 | 9 | .2 | 251 | 5.0 | | Drugs Given to
Child | 43 | .8 | 0 | .0 | 1 | .0 | 1 | .0 | 0 | .0 | 45 | .9 | | Birth Trauma | 131 | 2.6 | 1 | .0 | 3 | .1 | 1 | .0 | 0 | .0 | 136 | 2.7 | | Child Syndrome | 129 | 2.6 | 4 | .1 | 5 | .1 | 2 | .0 | 1 | .0 | 141 | 2.8 | | Other | 102 | 2.0 | 3 | .1 | 5 | .1 | 2 | .0 | 0 | .0 | 112 | 2.2 | | Not Reported | 107 | 2.1 | 0 | .0 | 5 | .1 | 3 | .1 | 1 | .0 | 116 | 2.3 | | Overall | 4531 | 90 0 | 135 | 2.7 | 243 | 4.8 | 52 | 1.0 | 76 | 1.5 | 5937 | 100.0 | Note: Cramer's V = .19. Total children possible = 5,178. 167 Although tables are not provided here, additional two-way frequency analyses were conducted for language spoken in the home. Those findings are reported here. The associations between language spoken in the home and gender, and presence of other handicaps, and type of hearing loss, and age at onset were all small (Cramer's $\underline{V} = .02$, .06, .05, .09, respectively). The association between language spoken in the home and ethnicity was low (Cramer's $\underline{V} = .37$), reflecting anticipated findings. That is, Spanish tended to be the language spoken in the homes of children who were Spanish-American. Hearing-Impaired Parent(s) Nine percent of the children came from families in which one or both parents were hearing impaired (Table 36). This value is consistent with that mentioned previously (i.e., for 10% of the children, the known cause of hearing loss had been identified as heredity). A small Cramer's V (.11) reflects some changes in the relative percentages across the program-start years (Table 37). Most noticeably, for the 1981-82 program year, nearly 16% of the children came from families in which one or both parents had a hearing loss. The presence/absence of parental hearing loss was not reported for 3.4% of the children. Table 36 Frequencies and Percentages of Children by Presence of Hearing-Impaired Parent, 1979-1991 | Туре | <u>N</u> | 8 | | |-----------------------|----------|-------|--| | One or More HI Parent | 448 | 9.0 | | | No HI Parent | 4552 | 91.0 | | | Total | 5000 | 100.0 | | Note: Total children possible = 5,178. Extremely small Cramer's $\underline{V}s$ indicate little relationship between parental hearing loss and gender (\underline{V} = .01, Table 38), parental hearing loss and ethnicity (\underline{V} = .04, Table 39), parental hearing loss and presence of another handicapping condition (\underline{V} = .07, Table 40), parental hearing loss and type of loss (\underline{V} = .05, Table 41), and parental hearing loss and severity of loss (\underline{V} = .05, Table 42). That is, for all relationships, the obtained cell values were proportional to what would be expected based on the marginal values. A moderate Cramer's <u>V</u> (.56) for parental hearing loss and cause of loss reflects the larger-than-expected frequencies based on the marginal values, of children with a hearing-impaired parent and for whom heredity was the cause of loss (Table 43)—an anticipated finding. Similarly, the moderate Cramer's <u>V</u> (.44) for parental hearing loss and language spoken in the home reflects the larger-than-expected frequencies of children with a hearing-impaired parent whose primary language spoken in the home was ASL (Table 44)—another anticipated finding. It should be pointed out, however, that although nearly 9% of the children had at least one hearing-impaired parent, for only 2.7% of the children was ASL used in the home and for only 1% of the children was signed English used. It can be concluded that for 5.2% of the children with a hearing-impaired parent, the families do not use ASL or signed English as the primary language of the home with their hearing-impaired child. Although the table is not provided here, an additional two-way frequency analysis was conducted for presence of parental hearing loss and age at onset. A low Cramer's \underline{V} (.24) reflected an anticipated outcome; a larger percentage of children whose age at onset was at birth had a hearing-impaired parent than would be expected based on the marginal totals. Table 37 Frequencies and Percentages of Children with At Least One Hearing-Impaired Parent, Overall and by Program-Start Year | Program Year | At Leas
Parent
Impaire | Hearing | Neither
<u>Hearing</u> | Parent
Impaired | | |------------------------|------------------------------|---------|---------------------------|--------------------|----------------| | | N | 8 | N | * | Total <u>N</u> | | 7-1-79 thru
6-30-80 | 7 | 20.0 | 28 | 80.0 | 35 | | 7-1-80 thru
6-30-81 | 14 | 10.6 | 118 | 89.4 | 132 | | 7-1-81 thru
6-30-82 | 62 | 15.9 | 329 | 84.1 | 391 | | 7-1-82 thru
6-30-83 | 64 | 11.1 | 515 | 88.9 | 579 | | 7-1-83 thru
6-30-84 | 55 | 13.3 | 358 | 86.7 | 413 | | 7-1-84 thru
6-30-85 | 36 | 8.7 | 380 | 91.3 | 416 | | 7-1-85 thru
6-30-86 | 22 | 6.0 | 342 | 94.0 | 364 | | 7-1-86 thru
6-30-87 | 36 | 6.8 | 493 | 93.2 | 529 | | 7-1-87 thru
6-30-88 | 33 | 6.3 | 494 | 93.7 | 527 | | 7-1-88 thru
6-30-89 | 33 | 6.1 | 511 | 93.9 | 544 | | 7-1-89 thru
6-30-90 | 45 | 7.9 | 528 | 92.1 | 573 | | 7-1-90 thru
6-30-91 | 41 | 8.2 | 456 | 91.8 | 497 | | Overall | 448 | 9.0 | 4552 | 91.0 | 5000 | Note: Total children possible = 5,178. Cramer's \underline{V} = .11. Table 38 Frequencies and Percentages of Children with At Least One Hearing-Impaired Parent by Child's Gender, 1979-1991 | Gender | At Least One
Parent Hearing
Impaired | Neither
Parent
Hearing Impaired | Total | | | |--------|--|------------------------------------|----------|-------|--| | 00 | <u>N</u> % | <u>N</u> & | <u>N</u> | * | | | Male | 247 5.0 | 2462 49.9 | 2709 | 54.9 | | | Female | 187 3.8 | 2036 41.3 | 2223 | 45.1 | | | Total | 434. 8.8 | 4498 91.2 | 4932 | 100.0 | | | | | | | | | <u>Note</u>: Cramer's \underline{V} = .01. Total children possible = 5,178. Table 39 Frequencies and Percentages of Children with At Least One Hearing-Impaired Parent by Child's Ethnicity, 1979-1991 | Ethnicity | At Least
Parent H
Impaired | earing | Neither
Hearing | Parent
Impaired | To | tal | |------------------|----------------------------------|--------|--------------------|--------------------|----------|-------| | | <u>N</u> | | <u>N</u> | 8 | <u>N</u> | * | | Caucasian | 333 | 6.8 | 3219 | 65.3 | 3552 | 72.1 | | African American | 59 | 1.2 | 648 | 13.2 | 707 | 14.3 | | Spanish American | 35 | .7 | 427 | 8.7 | 462 | 9.4 | | Native American | 4 | .1 | 102 | 2.1 | 106 | 2.2 | | Asian American | 1 | < 1 | 42 | .9 | 43 | .9 | | Other | 8 | .2 | 49 | 1.0 | 57 | 1.2 | | Total | 440 | 8.9 | 4487 | 91.1 | 4927 | 100.0 | Note: Cramer's \underline{V} = .04. Total children possible = 5,178. Table 40 Frequencies and Percentages of Children with At Least One Hearing-Impaired Parent by Presence of Other Handicaps, 1979-1991 | Presence of Other
Handicaps | At Leas
Parent
Impairs | Hearing | Neither
Hearing | Parent
Impaired | Total | | | |--------------------------------|------------------------------|---------|--------------------|--------------------|-------|-------|--| | | N | ક | <u>N</u> | 8 | N | 8 | | | Other Handicap
Present | 61 | 1.3 | 1133 | 23.2 | 1194 | 24.5 | | | Other Handicap
Not Present | 366 | 7.5 | 3315 | 68.0 | 3681 | 75.5 | | | Total | 427 | 8.8 | 4448 | 91.2 | 4875 | 100.0 | | Note: Cramer's \underline{V} = .07. Total children possible = 5,178. Table 41 Frequencies and Percentages of Children with At Least One Hearing-Impaired Parent by Type of Hearing Loss, 1979-1991 | Type of Loss | At Least
Parent H
Impaired | earing | Neither
<u>Hearing</u> | Total | | | |---------------|----------------------------------|--------|---------------------------|-------|----------|-------| | ** | <u> </u> | 8 | N | * | <u>N</u> | 8 | | Conductive | 13 | .3 | 316 | 6.7 | 329 | 7.0 | | Sensorineural | 373 | 7.9 | 3626 | 76.9 | 3999 | 84.9 | | Mixed | 30 | .6 | 355 | 7.5 | 385 | 8.2 | | Total | 416 | 8.8 | 4297 | 91.2 | 4713 | 100.0 | <u>Note</u>: Cramer's \underline{V} = .05. Total children possible = 5,178. Table 42 Frequencies and Percentages of Children with a Hearing-Impaired Parent by Severity of Unaided Hearing Loss, 1979-1991 | Category | HI Par | rent | No HI | Parent _ | Overall | | | |----------|----------|------|----------|----------|---------|-------|--| | | <u>N</u> | 8 | <u>N</u> | 8 | N | * | | | No | 9 | .2 | 157 | 3.6 | 166 | 3.8 | | | Mild | 41 | .9 | 341 | 7.8 | 382 | 8.8 | | | Moderate | 92 | 2.1 | 773 | 17.7 | 865 | 19.8 | | | Severe | 158 | 3.6 | 1797 | 41.2 | 1955 | 44.8 | | | Profound | 76 | 1.7 | 916 | 21.0 | 992 | 22.8 | | | Overall | 376 | 8.6 | 3984 | 91.4 | 4360 | 100.0 | | Note: Cramer's \underline{V} = .05. Total children possible = 5,178. Table 43 Frequencies and Percentages of Children With at Least One Hearing-Impaired Parent by Cause of Hearing Loss, 1979-1991 | Cause | One or More N | HI Parents | <u>No HI P</u>
<u>N</u> | % | <u>Total</u>
<u>N</u> | % | |-----------------------------------|---------------|------------|----------------------------|------|--------------------------|--------------| | Unknown | 84 | 1.7 | 2237 | 44.7 | 2321 | 46.4 | | Heredity | 288 | 5.8 | 225 | 4.5 | 513 | 10.3 | | Rubella, CMV | 3 | .1 | 160 | 3.2 | 163 | 3.3 | | Meningitis | 14 | .3 | 608 | 12.2 | 622 | 12.4 | | Birth Defects | 5 | .1 | 237 | 4.7 | 242 | 4.8 | | Fever/Infections in
Child | 3 | .1 | 129 | 2.6 | 132 | 2.6 | | RH or Kemicterus | 0 | .0 | 34 | .7 | 34 | .7 | | Drugs During
Pregnancy | 0 | .0 | 26 | .5 | 26 | .5 | | Other Conditions During Pregnancy | 7 | .1 | 143 | 2.9 | 150 | 3.0 | | Middle-ear
Problems | 10 | .2 | 239 | 4.8 | 249 | 5.0 | | Drugs Given to | 0 | .0 | 45 | .9 | 45 | .9 | | Birth Trauma | 3 | .1 | 134 | 2.7 | 137 | 2.7 | | Child Syndrome | 11 | .2 | 128 | 2.6 | 139 | 2.8 | | Other | 9 | .2 | 104 | 2.1 | 113 | 2.3 | | Not Reported | 11 | .2 | 103 | 2.1 | 114 | 2.3 | | Overall | 448 | 9.0 | 4552 | 91.0 | 5000 | 100.0 | Note: Cramer's \underline{V} = .56. Total children possible = 5,178. Table 44 Frequencies and Percentages of Children with At Least One Hearing-Impaired Parent by Language Spoken in the Home | Language | At Least
Parent i
Impaired | Hearing | Neither
Hear <u>ing</u> | Parent
Impaired | Tota | ı <u>l</u> | |----------------|----------------------------------|---------|----------------------------|--------------------|----------|------------| | Dangaage | N | 8 | <u>N</u> | 8 | <u>N</u> | * | | English | 285 | 5.8 | 4155 | 84.2 | 4440 | 90 | | Spanish | 20 | .4 | 218 | 4.4 | 238 | 4.8 | | ASL | 108 | 2.2 | 24 | .5 | 132 | 2.7 | | Signed English | 17 | .3 | 33 | .7 | 50 | 1 | | Other | 7 | .1 | 66 | 1.3 | 73 | 1.9 | | Total | 437 | 8.9 | 4496 | 91.1 | 4933 | 100 | Note: Cramer's V = .44. Total children possible = 5,178. # Relationship Between Demographic Variables and Pretest Receptive and Expressive Language Quotients In addition to describing the demographic characteristics of the children, one objective was to determine the relationship between each of the demographic variables and pretest expressive and receptive language quotients. The pretest quotients were calculated by dividing the child's pretest score (in months) on the Language Development Scale (LDS) by the child's pretest age (in months) and multiplying by 100. A quotient of 100 indicates that the child's language age and the child's chronological age are equal. On the other hand, a quotient of 50 indicates that the child's language age was half that of his/her chronological age. Overall, the mean pretest expressive language quotient was 56; the mean pretest receptive language quotient was 60. One-way analyses of variance were conducted. In each analysis, the demographic variable was the independent variable and the quotient was the dependent variable. Additionally, for those analyses that resulted in a statistically significant \underline{F} value, the Tukey multiple-comparison technique was used to determine which differences between pairs of means were statistically significant. Given the large sample size for this study, it was anticipated that nearly all statistical analyses would result in statistically significant differences among or between means. For differences determined to be statistically significant, it was important to determine the magnitude of those differences, for with large samples, even small and unimportant differences between means may be statistically significant (Shaver, 1985a, 1985b, 1992). Therefore, correlation ratios (Eta2) were calculated (the between-groups sums of squares was divided by the total sums of squares from the analyses of variance) as an estimate of effect size (the proportion of variability in the quotients that was associated with group membership for each demographic variable). Additionally, standardized mean differences (SMDs) were calculated to estimate the practical significance of the difference between the means, using Cohen's (1988) standards, provided in Chapter 4. In every instance, the smallest mean was subtracted from the largest mean and divided by the overall standard deviation for the expressive or receptive quotients ($\underline{sds} = 29.1$ and 30.5, respectively). The findings from these analyses are summarized below and in Table 45. Table 45 Relationship Between Demographic Variables and Pretest Receptive and Expressive Language Quotients | | Ex | <u>pressi</u> | ve Quo | tient _ | _ | Receptive Quotient | | | | | |-----------------------------|------------|---------------|----------|----------|------------------|--------------------|-----------|----------|----------|------------------| | Variable | <u>H</u> (| sd) | <u>n</u> | <u> </u> | Eta ² | <u> </u> | (sd) | <u>n</u> | <u>E</u> | Eta ² | | <u>Gender</u> | | | | | | | | | | | | Male | 54.8 (2 | 8.8) | 1745 | 2.2 | <.01 | 59.5 | (31.0) | 1747 | .8 | <.01 | | Female | 56.4 (2 | 9.3) | 1460 | | | 60.5 | (30.0) | 1463 | | | | Ethnicity | | | | | | | | | | | | Caucasian | 58.9 (2 | 9.4) | 2360 | 24.2* | .04 | 63.2 | (30.9) | 2364 | 20.6* | .03 | | African American | 44.9 (2 | 6.1) | 463 | | | 49.5 | (28.7) | 464 | | | | Spanish American | 48.1 (2 | 25.8) | 285 | | | 53.6 | (26.5) | 286 | | | | Native American | 53.2 (2 | 26.0) | 46 | | | 57.9 | (26.8) | 45 | | | | Asian American | 46.6 (| 34.6) | 30 | | | 47.2 | (29.3) | 30 | | | | Other | 49.1 (| 26.9) | 35 | | | 55.0 | (28.2) | 35 | | | | Other Handicap | | | | | | | | | | | | Yes | 48.8 (| 30.0) | 736 | 53.2* | .02 | 53.5 | (31.2) | 741 | 45.2* | .01 | | No | 57.7 (| 28.5) | 2443 | | | 62.1 | (30.1) | 2443 | | | | Type of Hearing Loss | | | | | | | | | | | | Conductive | 65.0 (| 29.3) | 188 | 10.1* | -01 | 75.5 | (28.6) | 188 | 26.7* | .02 | | Sensorineural | 55.1 (| 28.6) | 2664 | | | 59.0 | (30.1) | 2666 | | | | Mixed | 56.4 (| 32.7) | 244 | | | 62.8 | (33.5) | 245 | | | | Severity of Hearing Loss | | | | | | | | | | | | No Loss | 62.4 (| 25.9) | 101 | 24.2* | .03 | 73. | (25.3) | 101 | 30.2* | .04 | | Mild | 66.6 (| 31.6) | 245 | | | 72.9 | (31.3) | 246 | | | | Moderate | 61.1 (| 29.9) | 599 | | | 64. | 7 (30.6) | 601 | | | | Severe | 53.0 (| 27.9) | 1351 | | | 56. | 9 (28.6) | 1352 | | | | Profound | 50.6 (| 27.4) | 681 | | | 54. | 9 (28.7) | 682 | | | | Cause of Hearing Loss | | | | | | | | | | | | Unknown/NR | 52.7 | (26.4) | 1593 | 10.3* | .04 | 57. | 1
(28.1) | 1593 | 10.9 | * .04 | | Heredity | 69.4 | (34.8) | 342 | | | 74. | 3 (38.8) | 342 | | | | Rubel la/CMV | 51.9 | (27.0) | 108 | | | 54. | 6 (27.7) | 109 | | | | Meningitis | 56.1 | (28.8) | 402 | | | 59. | 8 (29.6) | 403 | | | | Defects @ Birth | 56.4 | (35.8) | 154 | | | 62. | 9 (35.5) | 154 | | | | Fever or Infections | 47.5 | (25.5) | 82 | | | 51. | 9 (28.8) | 82 | | | | RH Incompatibility | 55.2 | (20.0) | 20 | | | 54. | 6 (19.1) | 20 | | | | Drugs During Pregnancy | 54.7 | (34.7) | 19 | | | 60. | 2 (35.3) | 19 | | | | Conditions During Pregnancy | 49.4 | (24.1) | 110 | | | 52. | .7 (23.7) | 110 | | | | Middle Ear | 60.3 | (27.0) | 136 | | | 69 | .2 (26.6) | 136 | | | | Drugs Given to Child | 61.5 | (34.0) | 31 | | | 59 | .3 (25.7) | 31 | | | | Birth Trauma | 55.5 | (29.5) | 87 | | | 56 | .8 (30.2 | 87 | | | | Child Syndrome | 63.9 | (35.2) | 91 | | | 68 | .0 (35.2 |) 94_ | | | Table 45 (Continued) | | | Express | ive Quo | <u>tient</u> | _ | Rec | eptive | <u>Quotien</u> | t | _ | |-------------------------------------|----------|---------|----------|--------------|------------------|------|--------|----------------|----------|------------------| | ariable | <u> </u> | (sd) | <u>n</u> | <u> </u> | Eta ² | W | (sd) | n | <u> </u> | Eta ² | | ge at Onset | | | | | | | | | | | | At Birth | 60.2 | (33.2) | 1000 | 3.0* | .01 | 64.5 | (34.8) | 1004 | 3.2* | .01 | | Under 1 Year | 52.7 | (28.7) | 210 | | | 56.4 | (27.8) | 211 | | | | 1 Year to 2 Years | 55.1 | (27.5) | 144 | | | 58.4 | (29.2) | 144 | | | | 2 Years to 3 Years | 63.2 | (31.9) | 36 | | | 63.9 | (33.9) | 36 | | | | 3 Years and Over | 60.4 | (43.3) | 8 | | | 65.6 | (29.0) | 8 | | | | anguage Spoken In the Home | | | | | | | | | | | | English | 55.8 | (29.0) | 2903 | 13.4* | .02 | 60.0 | (30.5) | 2908 | 12.6* | .02 | | Spanish | 43.0 | (23.0) | 137 | | | 48.3 | (23.5) | 137 | | | | ASL | 70.3 | (33.6) | 84 | | | 76.6 | (34.3) | 84 | | | | Signed English | 56.9 | (30.1) | 41 | | | 65.5 | (31.2) | 41 | | | | Other | 45.1 | (29.1) | 42 | | | 51.3 | (30.0) | 42 | | | | Presence of Hearing-Impaired Parent | | | | | | | | | | | | Yes | 67.1 | (33.3) | 274 | 48.3* | .01 | 72.2 | (33.4) | 274 | 49.5 | • .02 | | No | 54.4 | (28.3) | 2926 | | | 58.8 | (30.0) | 2931 | | | Note: * = Statistically significant difference between/among the mean quotients. For SKI*HI overall, Expressive \underline{M} = 55.5 (\underline{sd} = 29.1, \underline{Mdn} = 51.6); Receptive \underline{M} = 59.9 (\underline{sd} = 30.5, \underline{Mdn} = 55.9). # Gender No statistically significant differences were obtained between the mean pretest expressive and receptive quotients for males and females, and the Eta² values were practically nil (Table 45). The <u>SMD</u>s were small as well (.05 and .03, respectively). #### Ethnicity Statistically significant differences were obtained among the mean pretest expressive and receptive quotients for the ethnic groups, $\underline{F}(5, 3213) = 24.2$, $\underline{p} < .05$ and $\underline{F}(5, 3218) = 20.6$, $\underline{p} < .05$; however, the Eta² values were extremely small (.04 and .03, respectively), indicating little relationship between ethnicity and the magnitude of the expressive or receptive quotients. The small Eta² reflects in part the small numbers of Native-American children (\underline{N} = 46; 1%), Asian-American children (\underline{N} = 30; 1%), and children of other ethnic minorities (\underline{N} = 35, 1%). With 73% of the quotients in the Caucasian category, there was little variability in quotients by ethnic type. The findings from Tukey's multiple-comparison technique indicated that for the expressive quotients, the differences between the mean for the Caucasian children and those for the African-American and the Spanish-American children were statistically significant. The <u>SMD</u>s for these pairs of means were small (.48 and .37, respectively) by Cohen's (1988) standards. For the receptive quotients, the differences between the mean for the Caucasian children and those for the Asian-American, the African-American, and the Spanish-American children were statistically significant, with moderate-to-small <u>SMD</u>s (.53, .45, and .32, respectively). # Other Handicap Statistically significant differences were obtained between the mean pretest expressive and receptive quotients for children with an additional handicapping condition and children without, favoring those children without, $\underline{F}(1, 3177) = 53.2$, $\underline{p} < .05$ and $\underline{F}(1, 3182) = 45.2$, $\underline{p} < .05$. However, the Eta² values were again practically nil (Table 45), indicating little relationship between presence/absence of an additional handicapping condition and the magnitude of the quotients. The <u>SMDs</u> were low as well (.31 and .28, respectively). #### Type of Hearing Loss statistically significant differences were obtained among the mean pretest expressive and receptive quotients for type of hearing loss, $\underline{F}(2, 3093) = 10.1$, $\underline{p} < .05$ and $\underline{F}(2, 3096) = 26.7$, $\underline{p} < .05$; however, the Eta² values were again extremely small (.01 and .02, respectively), indicating little relationship between type of hearing loss and the magnitude of the expressive or receptive quotients. For both the expressive and receptive quotients, children with conductive hearing losses obtained a statistically significantly higher mean score than children with sensorineural or mixed losses. The $\underline{SMD}s$ for the pairs of means ranged from small (.34) to medium (.54). # Severity of Hearing Loss Statistically significant differences were obtained among the mean pretest expressive and receptive quotients for severity of hearing loss, E(4, 2972) = 24.2, p < .05 and E(4, 2977) = 30.2, p < .05; however, the Eta^2 values were again extremely small (.03 and .04, respectively), indicating little relationship between severity of hearing loss and the magnitude of the expressive or receptive quotients. For both the expressive and receptive quotients, children with no loss, mild losses, and moderate losses obtained statistically significantly higher mean pretest quotients than children with severe or profound hearing losses. The <u>SMD</u>s for the pairs of means ranged from small (.26) to medium (.60). # Cause of Hearing Loss Statistically significant differences were obtained among the mean pretest expressive and receptive quotients for cause of hearing loss, $\underline{F}(12, 3162) = 10.3$, $\underline{p} < .05$ and $\underline{F}(12, 3167) = 10.9$, $\underline{p} < .05$; however, the Eta² values were again extremely small (.04 and .04, respectively), indicating little relationship between cause of hearing loss and the magnitude of the expressive or receptive quotients. For the expressive quotients, children whose hearing losses were caused by heredity or by a syndrome obtained the highest mean quotients. For the receptive quotients, children whose hearing losses were caused by heredity, middle-ear infections, or by a syndrome obtained the highest mean quotients. All \underline{SMD} s for statistically significant comparisons were small to moderate (range = .36 to .76). #### Age at Onset of Hearing Loss statistically significant differences were obtained among the mean pretest expressive and receptive quotients for age at onset of hearing loss, $\underline{F}(4, 1393) = 3.0$, $\underline{p} < .05$ and $\underline{F}(4, 1398) = 3.2$, $\underline{p} < .05$; however, the Eta² values were again practically nil (.01 and .01, respectively), indicating no relationship between age at onset of hearing loss and the magnitude of the expressive or receptive quotients. For the expressive and receptive quotients, children whose onset was at birth obtained a statistically significantly higher mean quotient than children whose onset was between birth and one year of age. However, the <u>SMD</u>s were small (.26 and .27, respectively). ## Language Spoken in the Home statistically significant differences were obtained among the mean pretest expressive and receptive quotients for language spoken in the home, $\underline{F}(4, 3202) = 13.4$, $\underline{p} < .05$ and $\underline{F}(4, 3207) = 12.6$, $\underline{p} < .05$; however, the Eta² values were again extremely small (.02 and .02, respectively), indicating little relationship between language spoken in the home and the magnitude of the expressive or receptive quotients. For both the expressive and receptive quotients, children whose primary home language was ASL obtained a statistically significantly higher mean score than children whose home language was Spanish, English, or other. The <u>SMD</u>s for the pairs of means ranged from small (.38) to large (.94), favoring children whose primary home language was ASL. #### Presence of Hearing-Impaired Parent Statistically significant differences were obtained between the mean pretest expressive and receptive quotients for children with a hearing-impaired parent and children without, favoring those children with a hearing-impaired parent, $\underline{F}(1, 3198) = 48.3$, $\underline{p} < .05$ and $\underline{F}(1, 3203) = 49.5$, $\underline{p} < .05$. However, the Eta² values were again practically nil (.01 and .02, respectively), indicating little relationship between parental hearing loss and the magnitude of the quotients. The $\underline{SMD}s$ were low (.44 and .44, respectively) by Cohen's (1988) standards. #### <u>Summary of Relationships Between Demographic</u> Variables and <u>Language Quotients</u> In summary, the relationships between each of the demographic variables and pretest expressive and receptive language quotients were studied to determine the magnitude of the relationships. A summary of these findings follows: 1. Statistically significant differences between or among the pretest means were obtained for all demographic variables
except gender. - Given the large sample sizes, it was not surprising that the mean differences were statistically significant. - 2. Correlation ratios (Eta²) which indicate the proportion of variability among the quotients that was associated with each of the demographic variables were small, leading to the conclusion that there was little relationship between pretest quotients and the demographic variables. - 3. Standardized mean differences (SMDs), which indicate the magnitude of the differences between means and are independent of sample size (unlike indices of statistical significance), were small to medium for the most part. For example, the mean pretest quotients of children without additional handicaps were approximately 1/3 of standard deviation larger than the mean pretest quotients of children with additional handicaps. Although this difference was statistically significant, the difference between the means was very small from an educational perspective. - 4. The only large <u>SMDs</u> were obtained for children whose home language was Spanish, English, or other. The largest <u>SMD</u> (.94) described the difference between the mean pretest quotients of children whose home language was ASL and children whose home language was Spanish—a difference of nearly one full standard deviation. It should be noted that the standard deviations were largest for children whose home language was ASL, indicating greater variability among the pretest quotients than for the children whose home language was Spanish. #### Summary Although this chapter contains discussions of some comparisons of the SKI*HI data with Gallaudet University (1991) data, the primary purpose was to sketch the demographic characteristics of the children and their families. Data were provided for each demographic characteristic, overall and by program-start year. In addition, two-way frequency tables were used to illustrate potential relationships between variables. Finally, findings were presented describing the magnitude of the relationships between each demographic variable and pretest expressive and receptive language quotients. The intent was to set a context for the reporting of our analyses for the identification-procedure and the program-effectiveness portions of this study. Identification procedures are the subject of the next chapter. #### CHAPTER 6 ## IDENTIFICATION PROCEDURES: THE RESULTS A second general purpose of the investigation was to study the effectiveness of screening procedures (e.g., Crib-O-Gram, high-risk register, behavioral testing) for identifying hearing loss in neonates, infants, and young children. Effectiveness was defined as that procedure which results in the earliest mean identification age, program-start age, and hearing-aid-fit age, and the shortest time intervals between suspicion to identification, identification to program start, and suspicion to program start. Because identification-procedure information is not collected on the SKI*HI Data Sheet, a questionnaire was developed (see Chapter 4 and Appendix E) and was sent to site personnel who had agreed to participate in this additional datacollection effort. Information related to identification procedure, parental suspicion of hearing loss, and cause of suspicion was requested. Only children for whom data were submitted for the 1986-1989 program years were included in this portion of the study. Personnel from 65 sites (15 states) agreed to participate. Identification-procedure data were submitted for 1.404 children (Table 46). To set the context for comparing mean ages and time intervals for the various identification procedures, we present first in this section the descriptive statistics for each of the ages (identification age, programstart age, and hearing-aid-fit age) and time-interval variables (interval between suspicion and identification, identification and program start, and suspicion and program start) for SKI*HI overall, both collectively and by program-start year. Because early identification of hearing loss is a decisive factor in children's language, communication, cognitive, social, and emergent-literacy development, identification age is a critical variable. Therefore, we also present data describing the relationship between each of the demographic variables discussed in Chapter 5 and identification age. Additionally, for analyses of demographic variables that resulted in statistically or educationally significant findings among the identification 93 Table 46 Frequencies and Percentages of Children by State for Those Sites Volunteering to Participate in Identification-Procedure Study, 1986-1989 | State | ${\tt N}$ of Sites | ${\tt N}$ of Children | * | |-------------|--------------------|-----------------------|-------| | Arkansas | 2 | 46 | 3.3 | | Florida | 1 | 7 | .5 | | Georgia | 1 | 204 | 14.5 | | Indiana | 1 | 26 | 1.9 | | Maine | 1 | 3 | . 2 | | Michigan | 9 | 22 | 1.6 | | Missouri | 1 | 79 | 5.6 | | Mississippi | 1 | 26 | 1.9 | | New Mexico | 1 | 41 | 2.9 | | New York | 1 | 15 | 1.1 | | Ohio | 2 | 16 | 1.1 | | Oklahoma | 2 | 129 | 9.2 | | Tennessee | 2 | 205 | 14.6 | | Texas | 39 | 374 | 26.7 | | Utah | 1 | 211 | 15.0 | | Total | 65 | 1404 | 100.0 | ages, data will be presented describing the relationships between those demographic variables and the remaining age and time-interval variables. For all analyses of the relationships between age or time-interval variables and demographic variables, statistical significance will be reported. Additionally, however, the correlation ratio (Eta²) will be reported as an estimate of the magnitude of the relationships (i.e., educational significance). Given the large sample sizes for this study, even small and unimportant differences between or among means may be statistically significant. Therefore, Eta² values and standardized mean differences (SMDs) will be used to estimate the educational or practical significance of the differences between/among mean ages and time intervals. We follow the data for SKI*HI overall by information collected using the identification-procedure questionnaire--specifically, who first suspected the hearing loss and what caused the suspicion. Then we will present data describing the identification procedures themselves, including data describing the relationship between each pair of age and time-interval variables. Finally, we will present the results of the multiple-regression analysis which was conducted to determine the optimal linear relationship between the identification variables and pretest receptive and expressive language quotients. To assist the reader in following the organization of this chapter, which includes an extensive number of tables, an outline of its contents follows: - Age of Identification - Overall and by Program-Start Year - Relationships with Demographic Variables: - Gender a. - b. Ethnicity - Presence of Other Handicaps - Type of Hearing Loss d. - Severity of Hearing Loss e. - Cause of Hearing Loss - Age at Onset - Language Spoken in the Home h. - Parental Hearing Loss i. - Identification-Age Summary - Age at Program Start - Overall and by Program-Start year 1. - Relationships with Demographic Variables (only those that were statistically or educationally significant for Age of Identification): - Presence of Other Handicaps a. - Severity of Hearing Loss Cause of Hearing Loss b. - c. - Age at Onset d. - Language Spoken in the Home - Parental Hearing Loss f. - 3. Program-Start-Age Summary - Age Hearing Aid Fit - Overall and by Program-Start year - Relationships with Demographic Variables (only those that were statistically or educationally significant for Age of Identification): 95 - a. Presence of Other Handicaps - b. Severity of Hearing Loss - c. Cause of Hearing Loss - d. Age at Onset - Language Spoken in the Home e. - Parental Hearing Loss - 3. Age-Hearing-Aid-Fit Summary - Suspicion-to-Identification - Overall and by Program-Start-Year Time Interval 1. - Relationships with Demographic Variables (only those that were statistically or educationally significant for Age of Identification): - Presence of Other Handicaps - Severity of Hearing Loss b. - Cause of Hearing Loss c. - d. Age at Onset - Language Spoken in the Home e. - Parental Hearing Loss f. - 3. Suspicion-to-ID-Time-Interval Summary - Identification-to-Program-Start Time Interval - 1. Overall and by Program-Start year - Relationships with Demographic Variables (only those that were statistically or educationally significant for Age of Identification): - Presence of Other Handicaps a. - Severity of Hearing Loss b. - Cause of Hearing Loss c. - Age at Onset d. - Language Spoken in the Home - f. Parental Hearing Loss - ID-to-Program-Start-Time-Interval Summary - Suspicion-to-Program-Start Time Interval - Overall and by Program-Start year Relationships with Demographic Variables (only those that were statistically or educationally significant for Age of Identification): - a. Presence of Other Handicaps - b. Severity of Hearing Loss - c. Cause of Hearing Loss - d. Age at Onset - e. Language Spoken in the Home - Parental Hearing Loss - Suspicion-to-Program-Start-Time-Interval Summary - Who Suspected the Hearing Loss and What Caused the Suspicion - Who Suspected the Hearing Loss - Frequencies and Percentages - Relationships with Age and Time Intervals - Identification Age 1) - 2) Program-Start Age - 3) Hearing-Aid-Fit Age - Suspicion-to-Identification Time Interval 4) - Identification-to-Program-Start Time Interval - Suspicion-to-Program-Start Time Interval - 2. What Caused the Suspicion - Identification Procedures - 1. High-Risk Register - 2. NICU - З. Frequencies - a. Children Referred by Screening Agency - b. Type of Referring Agency - Age and Time Intervals - a. Identification Age - b. Program-Start Age - c. Hearing-Aid-Fit Age - Suspicion-to-Identification Time Interval d. - Identification-to-Program-Start Time Interval e. - Suspicion-to-Program-Start Time Interval - Correlation
Coefficients Among Age and Time-Interval Variables - Multiple-Regression Analysis - Summary ### Age and Time-Interval Variables--SKI*HI Overall #### Age of Identification The identification date was provided by parent advisors on the SKI*HI data sheet and was defined as the first report from an audiologist indicating a hearing loss. The identification age was then calculated by subtracting the child's birth date from the identification date and converting the difference to months. As discussed in Chapter 2, the Joint Committee on Infant Hearing (1982) recommended that the hearing of any at-risk children should be screened not later than six months of age. Data were presented that described a wide range of mean identification ages that have been reported in recent literature. A question of interest, then, was whether the identification age for SKI*HI replication sites was equal to or better than that reported in the literature. The mean, standard deviation, and median ages of identification are provided for the children overall and for each program year in Table 47 and Figure 3. For 6% of the children (N = 330), age of identification was not reported by site personnel. when the distribution of ages is skewed, the median more validly reflects average age of identification. Discounting the 1979-80 program year, which was the first year for submitting data to the national data bank and for which the sample size was exceptionally small, the medians ranged from 16 months to 19 months, with an overall median of 17 months. The means were consistently larger than the medians, ranging from 17.2 months to 19.8 months, with an overall mean of 18.9 months. The overall standard deviation of 13 was used in the calculation of the <u>SMDs</u> in this section. The SKI*HI mean age of identification is excellent when compared with that reported by the Commission on Education of the Deaf (1988)—that is, 30 months for profoundly deaf children. By contrast, the SKI*HI overall mean identification age is consistent with that reported by Elssmann et al. (1987) of approximately 19 months, for a questionnaire study conducted in Arizona. Interestingly, Arizona adopted the SKI*HI model of home programming in 1978 on a statewide basis. However, site personnel elected not to participate in the Mean, Standard Deviation, and Median Age (in Months) at Which the Children Were Identified as Having a Hearing Loss, Overall and by Program-Start Year | Program Year | Ж | SD | Mdn | <u>N</u> | |------------------------|------|------|-----|----------| | 7-1-79 thru
6-30-80 | 13.0 | 6.2 | 12 | 35 | | 7-1-80 thru
6-30-81 | 17.2 | 10.0 | 16 | 130 | | 7-1-81 thru
6-30-82 | 19.0 | 12.9 | 17 | 383 | | 7-1-82 thru
6-30-83 | 19.1 | 13.3 | 17 | 563 | | 7-1-83 thru
6-30-84 | 18.6 | 11.6 | 18 | 397 | | 7-1-84 thru
6-30-85 | 19.3 | 12.5 | 18 | 398 | | 7-1-85 thru
6-30-86 | 17.2 | 11.9 | 16 | 358 | | 7-1-86 thru
6-30-87 | 18.8 | 12.6 | 17 | 499 | | 7-1-87 thru
6-30-88 | 19.2 | 13.6 | 17 | 505 | | 7-1-88 thru
6-30-89 | 19.3 | 13.1 | 18 | 537 | | 7-1-89 thru
6-30-90 | 19.8 | 13.5 | 19 | 566 | | 7-1-90 thru
6-30-91 | 19.1 | 14.5 | 16 | 477 | | Overall | 18.9 | 13.0 | 17 | 4848 | Note: Total children possible = 5,178. national data bank. Although the Elssmann et al. study was smaller in scope and sample size, it is, in fact, an independent replication of the present investigation, because the majority of the children included in their study were served by a SKI*HI state-wide replication site. ### Age of Identification 21 20.5 20 19.5 Age of Identification (in Months) 19 18.5 18 -17.5 -17 -16.5 16 15.5 15 **Overall** 14.5 14 18.9 Mean 13.5 17 13 Median 12.5 4848 N 12 11.5 11 85/86 86/87 88/89 89/90 90/91 79/80 80/81 81/82 82/83 83/84 84/85 87/88 Program-Start Year Figure 3. Mean and Median ages of identification by program-start year for SKI*HI overall. Identification age by gender. As Table 48 indicates, the median identification ages for males and females were identical (17 months). Furthermore, there was no statistically significant difference between the mean ages of identification for males and females, with Eta² essentially zero. The <u>SMD</u> (.01) was practically nil. Table 48 Mean, Standard Deviation, and Median Ages of Identification by Sex, 1979-1991 | Sex | W | SD | <u>Mdn</u> | <u>N</u> | |---------|------|------|------------|----------| | | 19.0 | 12.9 | 17 | 2630 | | Female | 18.9 | 13.0 | 17 | 2154 | | Overall | 18.9 | 13.0 | 17 | 4784 | Note: Eta² = <.01. No statistically significant difference between the means, $\underline{F}(1,4782) = .04$, $\underline{p} = .84$. Identification age by ethnicity. For ethnicity, the medians for the ethnic groups were similar (Table 49), ranging from 16 months for Native Americans to 19 months for African and Spanish Americans. There was no statistically significant difference among the mean ages of identification, with Eta² again essentially zero. Again, the means are nearly identical, ranging from 17.2 months for Asian Americans to 19.9 months for African Americans. The SMDs were small, ranging from .02 to .21. Table 49 Mean, Standard Deviation, and Median Ages of Identification by Ethnicity, 1979-1991 | <u>M</u> | SD | Mdn | N | |----------|--------------------------------------|--|---| | 18.7 | 13.1 | 17 | 3446 | | 19.9 | 12.6 | 19 | 685 | | 19.3 | 13.0 | 19 | 456 | | 17.5 | 12.1 | 16 | 99 | | 17.2 | 11.8 | 17 | 43 | | 18.0 | 11.0 | 17 | 57 | | 18.9 | 12.9 | 17 | 4786 | | | 18.7
19.9
19.3
17.5
17.2 | 18.7 13.1
19.9 12.6
19.3 13.0
17.5 12.1
17.2 11.8
18.0 11.0 | 18.7 13.1 17 19.9 12.6 19 19.3 13.0 19 17.5 12.1 16 17.2 11.8 17 18.0 11.0 17 | Note: Eta² = <.01. No statistically significant difference among the mean ages, $\underline{F}(5,4780) = 1.53$, $\underline{p} = .18$. Identification age by presence of other handicaps. The median identification ages for children with and without an additional handicapping condition differed by 6 months (Table 50)—a large and important difference when considered in the context of learning language and communication during the early years of life. Children with an additional handicapping condition had a median identification age of 12 months. The difference between the means was statistically significant; however, Eta² was extremely small. Although the SMD was small (.31, or less than 1/3 of a standard deviation) by Cohen's (1988) standards, the actual mean difference was four months—again, a large difference for young children. Table 50 Mean, Standard Deviation, and Median Ages of Identification by Presence of Other Handicaps, 1979-1991 | | M | SD | Mdn | <u>N</u> | |---------------------------|------|------|-----|----------| | Other Handicap Present | 15.8 | 12.9 | 12 | 1150 | | No Other Handicap Present | 19.8 | 12.8 | 18 | 3589 | | Overall | 18.9 | 12.9 | 17 | 4739 | Note: Eta² = .02. Statistically significant difference between the mean ages, $\underline{F}(1,4737) = 86.7$, $\underline{p} \leq .05$. Identification age by type of hearing loss. The medians for children with different types of hearing loss were similar (Table 51), ranging from 15 months for children with mixed losses to 18 months for children with sensorineural losses. No statistically significant difference among the mean identification ages was obtained, with an Eta² of essentially zero. Children whose hearing loss was categorized as Not Yet Determined were not included in the analysis. The means ranged from 17.6 for children with mixed losses to 19.1 for children with sensorineural losses, with small SMDs, ranging from .00 to .11. Surprisingly, children with conductive hearing losses had a lower mean age of identification than children with sensorineural losses. Even after removing from the analysis of conductive hearing losses those children whose cause of hearing loss was atresia (a condition that is physically identifiable at birth), the mean identification age was only slightly higher (i.e., 20.1 months). Table 51 Mean, Standard Deviation, and Median Ages of Identification by Type of Hearing Loss, 1979-1991 | Type of Loss | <u> </u> | <u>SD</u> | <u>Mdn</u> | <u>N</u> | |----------------|----------|-----------|------------|----------| | Sensorineural | 19.1 | 12.7 | 18 | 3913 | | Mixed | 17.6 | 14.0 | 15 | 367 | | Conductive | 18.4 | 14.7 | 16 | 306 | | Not Determined | 18.4 | 12.8 | 16.5 | 150 | | Overall | 18.9 | 13.0 | 17 | 4784 | Note: Eta² = <.01. No statistically significant difference among the mean ages, F(2,4583) = 2.4, p = .09. Identification age by severity of hearing loss. The median differences among the identification ages for the hearing-loss-severity levels were as large as 8 months (Table 52)--important differences from an intervention perspective. A statistically significant difference among the mean identification ages was obtained, with profoundly impaired children identified earlier than those with severe, moderate, mild, or no losses, and severely impaired children identified earlier than those with moderate, mild, or no losses. Although the Eta² was small, the SMDs ranged from small to medium (.18 to .49) by Cohen's (1988) standards. Actual mean differences were as large as 6.4 months. Table 52 Mean, Standard Deviation, and Median Ages of Identification by Severity of Hearing Loss, 1979-1991 | Severity | <u>M</u> | SD | Mdn | <u>N</u> | |---------------|----------|------|-----|----------| | No Loss | 22.5 | 13.9 | 23 | 156 | | Mild Loss | 22.1 | 15.8 | 21 | 374 | | Moderate Loss | 21.6 | 14.6 | 21 | 850 | | Severe Loss | 18.4 | 12.2 | 17 | 1922 | | Profound Loss | 16.1 | 10.1 | 15 | 974 | | Overall | 19.0 | 12.9 | 17 | 4276 | | | | | | | Note: Eta² = .03. Statistically significant
difference among the mean ages, F(4,4271) = 30.7, $p \le .05$. Identification age by cause of hearing loss. The causes of hearing loss provided in Table 53 are arranged by medians from the youngest to the oldest median identification age. The median identification ages ranged from 9 months, for children born with a syndrome, to 23 months, for children who had experienced fever or infections—that is, a median difference of 14 months. In addition, a statistically significant difference was obtained among the mean identification ages, with a small Eta² of .06. Children were removed from the analysis for whom the cause of loss was unknown, not reported, or reported as "other." Findings from the Tukey multiple-comparison test indicated that the mean identification ages for children whose cause of loss was fever or infection, middle-ear problems, or meningitis were significantly greater than the mean identification ages for children whose cause of loss was a syndrome, rubella, defects at birth, conditions during pregnancy (e.g., prematurity), or heredity. These findings are not surprising given that these latter causes are known high-risk indicators of hearing loss. If such risk factors were present at birth, professionals would have been alerted to the potential for hearing loss in the infant. The mean identification ages ranged 104 from 11.9 months, for children born with a syndrome, to 22.8, for children who had experienced a fever or infection. That is, the maximum mean difference was nearly 11 months—again, an important difference from the perspective of early intervention. The <u>SMDs</u> ranged from small to large (i.e., .01 to .84) by Cohen's (1988) standards. Table 53 Mean, Standard Deviation, and Median Ages of Identification for Cause of Hearing Loss, 1979-1991 | Cause | W | SD | Mdn | N | |-----------------------------------|------|------|------|------| | Child Syndrome | 11.9 | 12.7 | 9 | 138 | | Defects at Birth | 13.2 | 13.2 | 10 | 235 | | Rubella/CMV | 12.7 | 11.4 | 11 | 159 | | Conditions During Pregnancy | 14.1 | 10.7 | 12 | 148 | | Heredity | 15.2 | 12.7 | 12 | 501 | | Other Cause* | 13.6 | 9.7 | 13 | 104 | | Rh Incompatibility or Kernicterus | 16.2 | 11.0 | 15 | 33 | | Drugs During Pregnancy | 19.1 | 14.1 | 16.5 | 26 | | Meningitis | 19.0 | 11.9 | 17 | 603 | | Drugs Given to Child | 19.7 | 13.9 | 17 | 44 | | Birth Trauma | 19.0 | 14.0 | 18 | 134 | | Cause Not Reported* | 20.6 | 13.8 | 19 | 91 | | Unknown Cause* | 21.3 | 12.5 | 19 | 2277 | | Middle-Ear Problems | 20.8 | 14.9 | 21 | 228 | | Fever or Infection in Child | 22.8 | 13.1 | 23 | 127 | | Overall | 18.9 | 13.0 | 17 | 4848 | Note: Eta² = .06. Statistically significant difference among the mean ages, for known causes of hearing loss, $\underline{F}(11,2364) = 13.4$, $\underline{p} \le .05$. * = Not included in the analysis. Identification age by onset of hearing loss. For the five levels of age at onset (Table 54), the median ages of identification ranged from 12 months, for children with age at onset of at birth and birth to 1 year, to 47 months, for children with age at onset of 3 years or older—an extremely large difference. A statistically significant difference among the mean identification ages for the age—at—onset levels was obtained, with an Eta² of .15. Not surprisingly, the findings from the Tukey multiple—comparison test indicated that children whose age at onset was at birth or from birth to one year were identified at a significantly earlier age than children whose age at onset was one year or older. In fact, there were statistically significant differences among all of the mean ages of identification except between those for children whose onset was at birth and from birth to one year. The means ranged from 14.5 months to 49.2 months—again, important differences. The Table 54 Mean, Standard Deviation, and Median Ages of Identification by Age at Onset of Unaided Hearing Loss, 1979-1991 | Age at Onset | <u>₩</u> | SD | Mdn | <u>N</u> | |------------------|----------|------|-----|----------| | At Birth | 14.5 | 12.6 | 12 | 1489 | | Birth to 1 Year | 16.1 | 12.3 | 12 | 299 | | 1 to 2 Years | 20.2 | 6.5 | 19 | 206 | | 2 to 3 Years | 31.9 | 5.4 | 32 | 58 | | 3 Years or Older | 49.2 | 10.6 | 47 | 19 | | Overall | 16.1 | 12.7 | 14 | 2071 | Note: Eta² = .13. Statistically significant difference among the mean ages, $\underline{F}(4,2066) = 75.4$, $\underline{p} \le .05$. Identification age by language spoken in the home. The median identification ages for the levels of language spoken in the home ranged from 8 months, for homes in which ASL was primarily used, to 19 months, for homes in which Spanish was the primary language (Table 55). A statistically significant difference was obtained among the mean identification ages; however, Eta² was practically zero. Children from homes in which ASL was used obtained a significantly lower mean identification age (11 months) than children from homes in which English or Spanish was spoken (19.2 and 19.5, respectively). The SMDs ranged from small to medium (.34 to .65) by Cohen's (1988) standards. These findings are consistent with the early identification age reported previously for children whose cause of hearing loss was heredity. Again, because heredity is a known risk factor, it is likely that hearing-impaired parents using ASL anticipated the possibility of a hearing loss in their children and had them tested during the first year of life. Table 55 Mean, Standard Deviation, and Median Ages of Identification by Language Spoken in the Home, 1979-1991 | Language | W | SD | Mdn | <u>N</u> | |----------------|------|------|-----|----------| | English | 19.2 | 13.0 | 18 | 4304 | | Spanish | 19.5 | 12.5 | 19 | 234 | | ASL | 11.0 | 10.8 | 8 | 128 | | Signed English | 15.5 | 13.1 | 13 | 47 | | Other | 15.4 | 11.1 | 16 | 71 | | Overall | 18.9 | 13.0 | 17 | 4784 | Note: Eta² = .01. Statistically significant difference among the means, $\underline{F}(4,4779) = 15.0$, $\underline{p} \le .05$. Identification age by parental hearing loss. The difference between the median identification ages for children with and without a parent with a hearing loss was 4.4 months (Table 56), favoring children with a hearing-impaired parent (SMD = .34). Furthermore, the difference between the mean identification ages was statistically significant; however, the Eta² was extremely small. Again, this finding is not surprising in light of the previously mentioned results related to early identification for children whose hearing loss was due to heredity. On average, children with a hearing-impaired parent were identified at approximately 15 months, compared to approximately 19 months for children without a hearing-impaired parent. Table 56 Mean, Standard Deviation, and Median Ages of Identification by One or More Hearing Impaired Parent, 1979-1991 | Parental Hearing Loss | й | SD | Mdn | <u>N</u> | |-----------------------|--------------|------|-----|----------| | One or More HI Parent | 14.9 | 12.8 | 12 | 427 | | No HI Parent | 19.3 | 12.9 | 18 | 4334 | | Overall | 18.9 | 13.0 | 17 | 4761 | Note: Eta² = .01. Statistically significant difference between the means, $\underline{F}(1,4759) = 44.6$, $\underline{p} \le .05$. #### Identification-Age Summary: - 1. Overall, the median identification age was 17 months. - For children with additional handicapping conditions, the median identification age was 12 months. - For profoundly impaired children, the median identification age was months. - 4. For children whose cause of hearing loss was a known risk factor or was visually apparent at birth, the median identification age ranged 108 from 9 to 16.5 months. - 5. For children whose age at onset was at birth or from birth to one year, the median identification age was 12 months. - 6. For children from homes in which ASL and signed English were the primary languages, the median identification ages were 8 and 13 months, respectively. - 7. For children with a hearing-impaired parent, the median identification age was 12 months. #### Age at Program Start The program-start date was routinely provided on the SKI*HI data sheets by the parent advisors and was defined as the date that any parent/infant program services were first given by personnel from the agency using the SKI*HI program. First-time services might have included the first telephone contact with the family by the assigned parent advisor, the first visit to the home when background information was collected, or the first actual home visit. The program-start age was then calculated by subtracting the birth date from the program-start date. Because early identification of hearing loss has little impact if intervention for language, communication, and auditory development are delayed, program-start age was considered a critical variable for these analyses. The mean, standard deviation, and median program-start ages are provided for the children overall and for each program year in Table 57. For 3% of the children (N = 160), program-start age was either not reported or could not be calculated due to missing birth dates. Again, discounting the 1979-80 program years, for which the sample size was exceptionally small, the median program-start ages ranged from 20 to 26 months, with an overall median of 25 months. The means were consistently larger than the medians, ranging from 22.2 to 27.3 months, with an overall mean of 26.4 months. The overall standard deviation (14.1) was used in the calculation of NDs in this section. Elssmann et al. (1987) reported a mean age of intervention for the 125 children in their survey of approximately 25 months. However, these authors defined intervention-start age differently from the definitions used here for program-start age. Intervention-start age was defined as the age at which the majority of the children had been fitted with their first hearing aid. As you will see in the section of this chapter that follows, on average,
hearing-aid-fit age was earlier than program-start age for the children in the SKI*HI data bank overall. Although the SKI*HI model includes a complete home hearing-aid program, children were sometimes not referred to the SKI*HI program by an audiologist until after the hearing aid had been fit, thereby losing critical months during which language and communication, as well as auditory, services could have been provided. Table 57 Mean, Standard Deviation, and Median Age (in Months) at Program Start, Overall and By Program-Start Year | Program Year | <u> </u> | SD | <u>Mdn</u> | <u>N</u> | |------------------------|----------|------|------------|----------| | 7-1-79 thru
6-30-80 | 15.1 | 7.2 | 14 | 36 | | 7-1-80 thru
6-30-81 | 22.2 | 12.1 | 20 | 134 | | 7-1-81 thru
6-30-82 | 27.7 | 15.1 | 25 | 391 | | 7-1-82 thru
6-30-83 | 27.0 | 14.5 | 25 | 569 | | 7-1-83 thru
6-30-84 | 26.1 | 13.8 | 25 | 422 | | 7-1-84 thru
6-30-85 | 26.4 | 13.9 | 24 | 413 | | 7-1-85 thru
6-30-86 | 24.5 | 13.3 | 23 | 368 | | 7-1-86 thru
6-30-87 | 26.6 | 13.5 | 25 | 531 | | 7-1-87 thru
6-30-88 | 26.7 | 14.2 | 26 | 531 | | 7-1-88 thru
6-30-89 | 26.6 | 13.5 | 25 | 546 | | 7-1-89 thru
6-30-90 | 27.3 | 14.4 | 26 | 575 | | 7-1-90 thru
6-30-91 | 26.1 | 15.0 | 25 | 502 | | Overall | 26.4 | 14.1 | 25 | 5018 | Note: Total possible children = 5,178. Program-start age by presence of other handicaps. The median program-start ages for children with and without an additional handicapping condition differed by 3 months (Table 58). Children with an additional handicapping condition had a median program-start age of 22 months. The difference between the means (2.3 months, $\underline{SMD} = .18$) was statistically significant; however, the Eta² was again practically nil. An \underline{SMD} of .16 was calculated, small by Cohen's standards. Table 58 Mean, Standard Deviation, and Median Program-Start Ages by Presence of Other Handicaps, 1979-1991 | | <u>M</u> | SD | Mdn | <u>N</u> | |---------------------------|----------|------|-----|----------| | Other Handicap Present | 24.5 | 14.6 | 22 | 1206 | | No Other Handicap Present | 26.8 | 13.8 | 25 | 3689 | | Overall | 26.2 | 14.0 | 25 | 4895 | Note: Eta² = .01. Statistically significant difference between the mean ages, $\underline{F}(1,4893) = 25.5$, $\underline{p} \le .05$. Program-start age by severity of hearing loss. The median differences among the program-start ages for the severity levels were as large as eight months (Table 59). Children with profound losses began the program at a median age of 21 months, and children with moderate, mild, and no losses began the program at median ages of 28 to 29 months. The differences among the means was statistically significant, with profoundly and severely impaired children beginning the program at significantly earlier ages than children with moderate, mild, or no losses. Although Eta² was small (.03), actual mean differences between the program-start ages were as large as 6.4 months, with small SMDs, ranging from .01 to .45. Table 59 Mean, Standard Deviation, and Median Program-Start Ages by Severity of Hearing Loss, 1979-1991 | Severity | <u> </u> | SD | Mdn | <u>N</u> | |---------------|----------|------|-----|----------| | No Loss | 29.7 | 13.1 | 28 | 165 | | Mild Loss | 29.6 | 16.0 | 29 | 383 | | Moderate Loss | 28.9 | 14.8 | 28 | 868 | | Severe Loss | 25.4 | 13.6 | 24 | 1962 | | Profound Loss | 23.3 | 12.3 | 21 | 993 | | Overall | 26.1 | 13.9 | 24 | 4371 | Note: Eta² = .03. Statistically significant difference among the mean ages, F(4,4366) = 29.7, $p \le .05$. program-start age by cause of hearing loss. The causes of hearing loss provided in Table 60 are arranged by medians, from the youngest to the oldest program-start age. The median program-start ages ranged from 18 months, for children whose mothers had contracted rubella or cytomegalovirus, to 30 months, for children for whom a fever or infection was the cause of the hearing loss (Table 60). The overall median was 25 months. A statistically significant difference was obtained among the mean program-start ages; however, the Eta² was small (.04). Again, children were removed from the analysis for whom the cause of loss was unknown, not reported, or reported as "other." Post-hoc analyses indicated that the mean program-start ages of children whose cause of loss was fever or infections, birth trauma, or middle-ear problems were significantly greater than the mean program-start ages of children whose cause of loss was rubella, a child syndrome, conditions during pregnancy, heredity, or defects at birth. These findings are consistent with those obtained for identification age by cause of hearing loss. The mean program-start ages ranged from 21 months to 31.8 months—that is, a difference of 10.8 months, which is consistent with that reported previously for identification age. The SMDs ranged from small to large (.01 to .77) by Cohen's (1988) standards. Table 60 Mean, Standard Deviation, and Median Program-Start Ages for Cause of Hearing Loss, 1979-1991 | Cause | <u>M</u> | <u>SD</u> | Mdn | <u>N</u> | |-----------------------------------|----------|-----------|------|----------| | Rubella/CMV | 21.0 | 14.0 | 18 | 164 | | Child Syndrome | 22.1 | 14.9 | 19 | 141 | | Other Cause* | 23.0 | 12.7 | 20.5 | 112 | | Conditions During Pregnancy | 22.4 | 12.0 | 21 | 151 | | Defects at Birth | 23.7 | 15.3 | 21 | 244 | | Drugs During Pregnancy | 26.5 | 16.5 | 21.5 | 26 | | Heredity | 22.9 | 14.3 | 22 | 507 | | RH Incompatibility or Kernicterus | 25.5 | 13.0 | 24 | 35 | | Meningitis | 26.0 | 13.2 | 24 | 616 | | Unknown Cause* | 27.8 | 13.7 | 26 | 2349 | | Drugs Given to Child | 26.6 | 16.0 | 27 | 45 | | Birth Trauma | 28.8 | 16.1 | 27 | 138 | | Middle-Ear Problems | 28.5 | 14.5 | 28 | 248 | | Cause Not Reported* | 28.7 | 14.7 | 28.5 | 114 | | Fever or Infection in Child | 31.8 | 12.8 | 30 | 128 | | Overall | 26.4 | 14.1 | 25 | 5018 | Note: Eta² = .04. Statistically significant difference among the mean ages for known causes of hearing loss, $\underline{F}(11,2431) = 8.8$, $\underline{p} \le .05$. * = Not included in the analysis. Program-start age by onset of hearing loss. For the five levels of age at onset (Table 61), the median program-start ages ranged from 21 months, for children with age at onset of at birth and birth to one year, to 51.5 months, for children with age at onset of three years or older—an extremely large difference. A statistically significant difference among the mean program-start ages was obtained, with an Eta² of .06. The post-hoc analyses indicated that children whose age at onset of hearing loss was at birth or from birth to one year began the program at a significantly earlier age than children whose age at onset was one year or older. Statistically significant differences were obtained among all of the mean program-start ages except between those for children whose onset was at birth and from birth to one year. The means ranged from 23.2 months to 53.7 months, with the <u>SMD</u>s ranging from small to large (.08 to 2.16) by Cohen's (1988) standards. Mean, Standard Deviation, and Median Program-Start Ages by Age at Onset of Hearing Loss, 1979-1991 | Age at Onset | <u> </u> | SD | Mdn | <u>N</u> | |------------------|----------|------|------|----------| | At Birth | 23.2 | 14.4 | 21 | 1527 | | Birth to 1 Year | 24.3 | 14.7 | 21 | 304 | | 1 to 2 Years | 25.7 | 9.1 | 24 | 213 | | 2 to 3 Years | 35.9 | 7.4 | 35 | 62 | | 3 Years or Older | 53.7 | 11.9 | 51.5 | 18 | | Overall | 24.3 | 14.3 | 22 | 2124 | Note: Eta² = .06. Statistically significant difference among the mean ages, $\underline{F}(4,2119) = 34.1$, $\underline{p} \leq .05$. Program-start age by language spoken in the home. The median program-start for the levels of language spoken in the home ranged from 15 months, for homes in which ASL was the primary language, to 27 months, for homes in which Spanish was the primary language (Table 62). A statistically significant difference was obtained among the mean program-start ages; however, again the Eta² was extremely small. Children from homes in which ASL was used obtained a significantly lower mean program-start age (17.9 months) than children from homes in which English, Spanish, or other languages were spoken. This finding is consistent with those reported previously for identification age. The SMDs ranged from nil to medium (.00 to .64) by Cohen's (1988) standards. Table 62 Mean, Standard Deviation, and Median Program-Start Ages by Language Spoken in the Home, 1979-1991 | Language | <u>M</u> | SD | Mdn | <u>N</u> | |----------------|----------|------|------|----------| | English | 26.6 | 14.2 | 25 | 4453 | | Spanish | 26.9 | 13.1 | 27 | 237 | | ASL | 17.9 | 11.6 | 15 | 132 | | Signed English | 23.3 | 14.1 | 20.5 | 50 | | Other | 26.6 | 13.0 | 26 | 76 | | Overall | 26.4 | 14.1 | 25 | 4948 | Note: Eta² = .01. Statistically significant difference among the means, $\underline{F}(4,4943) = 13.0$, $\underline{p} \le .05$. Program-start age by parental hearing loss. The difference between the median program-start ages for children with and without a parent with a hearing loss was four months (Table 63), favoring children with a hearing-impaired parent. The difference between the mean program-start ages was statistically significant; however, the Eta² was extremely small. On average, children with a hearing-impaired parent started the program at 22.8 months of age, compared to 26.6 months for children without a hearing-impaired parent (small SMD = .27). This finding is consistent with that reported previously for identification age. Table 63 Mean, Standard Deviation, and Median Program-Start Ages by One or More Hearing-Impaired Parent, 1979-1991 | Parental Hearing Loss | W | SD | Mdn | <u>N</u> | |-----------------------|------|------|-----|----------| | One or More HI Parent | 22.8 | 14.6 | 21 | 442 | | No HI Parent | 26.6 | 14.0 | 25 | 4472 | |
Overall | 26.3 | 14.1 | 25 | 4914 | | | | | | | Note: Eta² = .01. Statistically significant difference between the means, $\underline{F}(1,4912) = 30.6$, $\underline{p} \le .05$. #### Program-Start-Age Summary - 1. Overall, the median program-start age was 25 months. - For children with additional handicapping conditions, the median program-start age was 22 months. - For profoundly impaired children, the median program-start age was 21 months. - 4. For children whose cause of hearing loss was a known risk factor or was visually apparent at birth, the median program-start-age ranged from 18 to 24 months. - 5. For children whose age at onset was at birth or from birth to one year, the median program-start age was 21 months. - 6. For children from homes in which ASL and signed English were the primary languages, the median program-start ages were 15 and 20.5 months, respectively. - 7. For children with a hearing-impaired parent, the median programstart age was 21 months. ## Age Hearing Aid Fit Parent advisors were instructed to write on the SKT*HI data sheet the date when an aid, either trial or permanent, was first fit by any agency for each child served. Hearing aids were not recommended for all children by the attending audiologist in a number of different situations (e.g., fluctuating conductive losses due to middle-ear problems, child intolerance of amplification, and problems with fitting a multiply handicapped child). Consequently, for 22% of the children ($\underline{N}=1,152$), either a hearing-aid-fit date was not applicable or not reported or hearing-aid-fit age could not be calculated due to missing birth dates. The mean, standard deviation, and median hearing-aid-fit ages are provided for the children overall and for each program year in Table 64. Again, discounting the 1979-80 program year, for which the sample size was exceptionally small, the median hearing-aid-fit ages ranged from 20 to 23 months, with an overall median of 22 months. The means were consistently larger than the medians, ranging from 21.6 to 24.9 months, with an overall mean of 23.8 months. The overall standard deviation (13.1) was used in the calculation of SMDs in this section. As reported earlier in this chapter, the overall median identification age was 17 months (\underline{M} = 18.9 months). The median delay, then, between identification age and hearing-aid-fit age was approximately 5 months (\underline{M} delay of approximately 5 months). This finding is consistent with that reported by Elssmann et al. (1987), who indicated that audiologists had contributed, "on average, as much as six additional months to the process—that is, the delay between age of identification and the age at which the initial hearing aid had been fitted" (p. 17). Mean, Standard Deviation, and Median Age (in Months) at which a Hearing Aid was Fit, Overall and by Program-Start Year | Program Year | <u>M</u> | <u>SD</u> | <u>Mdn</u> | <u>N</u> | |------------------------|----------|-----------|------------|----------| | 7-1-79 thru
6-30-80 | 18.4 | 9.8 | 17 | 35 | | 7-1-80 thru
6-30-81 | 21.6 | 10.7 | 20 | 118 | | 7-1-81 thru
6-30-82 | 23.9 | 12.7 | 22 | 321 | | 7-1-82 thru
6-30-83 | 24.0 | 13.0 | 22 | 468 | | 7-1-83 thru
6-30 84 | 23.7 | 12.1 | 23 | 310 | | 7-1-84 thru
6-30-85 | 23.0 | 12.4 | 21 | 330 | | 7-1-85 thru
6-30-86 | 23.1 | 13.1 | 20 | 294 | | 7-1-86 thru
6-30-87 | 24.0 | 13.1 | 22 | 441 | | 7-1-87 thru
6-30-88 | 24.7 | 13.7 | 23 | 442 | | 7-1-88 thru
6-30-89 | 24.1 | 12.6 | 23 | 447 | | 7-1-89 thru
6-30-90 | 24.9 | 14.1 | 23 | 477 | | 7-1-90 thru
6-30-91 | 23.2 | 14.1 | 21 | 343 | | Overall | 23.8 | 13.1 | 22 | 4026 | Note: Total children possible = 5,178. Hearing-aid-fit age by presence of other handicaps. The median hearing-aid-fit age for children with and without an additional handicapping condition differed by three months (Table 65). Children with an additional handicapping condition had a median hearing-aid-fit age of 19 months; those without an additional handicapping condition had a median age of 22 months. The difference between the mean hearing-aid-fit ages was statistically significant; however, the Eta^2 was practically nil (.01). A small $\underline{\text{SMD}}$ (.18) was calculated. Table 65 Mean, Standard Deviation, and Median Hearing-Aid-Fit Ages by Presence of Other Handicaps, 1979-1991 | | <u>M</u> | SD | <u>Mdn</u> | <u>N</u> | |---------------------------|----------|------|------------|----------| | Other Handicap Present | 22.0 | 13.6 | 19 | 881 | | No Other Handicap Present | 24.3 | 12.8 | 22 | 3055 | | Overall | 23.8 | 13.1 | 22 | 3936 | Note: Eta² = .01. Statistically significant difference between the mean ages, $\underline{F}(1,3934) = 19.8$, $\underline{p} \le .05$. Hearing-aid-fit age by severity of hearing loss. The median differences among the hearing-aid-fit ages for the severity levels were as large as 9 1/2 months (Table 66), with profound and severely impaired children obtaining the youngest median hearing-aid-fit ages (19 and 22 months, respectively). The difference among the means was statistically significant, with profoundly and severely hearing-impaired children fit with hearing aids at significantly earlier ages than children with moderate, mild, or no losses. Although Eta² was small (.04), actual differences between the hearing-aid-fit ages were as large as 8.4 months. The SMDs ranged from small to medium (.02 to .64) by Cohen's (1988) standards. Table 66 Mean, Standard Deviation, and Median Hearing-Aid-Fit Ages by Severity of Hearing Loss, 1979-1991 | Severity | <u> </u> | SD | Mdn | <u>N</u> | |---------------|----------|--------------|------|----------| | No Loss | 29.1 | 15.8 | 28.5 | 34 | | Mild Loss | 28.9 | 15 .9 | 27.5 | 258 | | Moderate Loss | 27.3 | 14.6 | 26 | 725 | | Severe Loss | 23.2 | 12.3 | 22 | 1716 | | Profound Loss | 20.7 | 10.4 | 19 | 869 | | Overall | 23.9 | 13.0 | 22 | 3602 | | | | | | | Note: Eta² = .04. Statistically significant difference among the mean ages, $\underline{F}(4,3597) = 39.1, \underline{p} \le .05$. Hearing-aid-fit age by cause of hearing loss. The causes of hearing loss provided in Table 67 are arranged by median, from the youngest to the oldest hearing-aid-fit age. The medians ranged from 17 months, for children whose mothers had contracted rubella or cytomegalovirus, to 30 months, for children for whom a fever or infection was the suspected cause of the hearing loss. The overall median was 22 months. A statistically significant difference among the mean hearing-aid-fit ages was obtained; however, the Eta² was small (.04). Again, children were removed from the analysis for whom the cause of loss was unknown, not reported, or reported as "other." Post-hoc analyses indicated that the mean hearing-aid-fit age for children whose cause of loss was fever or infections was significantly later than the mean hearing-aid-fit age for children whose cause of hearing loss was a syndrome, rubella, conditions during pregnancy, heredity, defects at birth, meningitis, and middle-ear infections. The mean hearing-aid-fit ages ranged from 19.1 to 30.9--a difference as large as 11.8 months, which is consistent with that reported previously for identification age and program-start age. The SMDs ranged from small to large (.01 to .90) by Cohen's (1988) standards. Table 67 Mean, Standard Deviation, and Median Hearing-Aid-Fit Ages by Cause of Hearing Loss, 1979-1991 | Cause | <u>M</u> | <u>SD</u> | <u>Mdn</u> | <u>N</u> | |--------------------------------|----------|-----------|------------|----------| | Rubella/CMV | 19.1 | 12.3 | 17 | 131 | | RH Incompatibility/Kernicterus | 22.0 | 13.5 | 17 | 31 | | Conditions During Pregnancy | 20.4 | 10.8 | 18 | 128 | | Defects at Birth | . 21.0 | 13.6 | 18 | 189 | | Heredity | 20.9 | 13.4 | 19 | 410 | | Child Syndrome | 22.1 | 14.9 | 19 | 141 | | Middle-Ear Problems | 23.9 | 17.8 | 19 | 85 | | Other Cause* | 20.2 | 10.4 | 20 | 86 | | Drugs During Pregnancy | 23.4 | 12.6 | 20 | 19 | | Meningitis | 23.4 | 11.6 | 21 | 526 | | Cause Not Reported* | 26.1 | 13.6 | 23 | 72 | | Unknown Cause* | 25.3 | 12.8 | 24 | 2000 | | Birth Trauma | 25.5 | 14.6 | 24 | 109 | | Drugs Given to Child | 25.2 | 14.5 | 25.5 | 44 | | Fever or Infection in Child | 30.9 | 13.0 | 30 | 80 | | Overall | 23.8 | 13.1 | 22 | 4026 | Note: Eta² = .04. Statistically significant difference among the mean ages, for known causes of hearing loss, $\underline{F}(11,1856) = 7.0$, $\underline{p} \le .05$. * = Not included in the analysis. Hearing-aid-fit age by onset of hearing loss. For the five levels of age at onset, the median hearing-aid-fit ages ranged from 18 months, for children with age at onset of at birth and birth to one year, to 47 months, for children with age at onset of three years or older--an extremely large difference (Table 68). A statistically significant difference among the mean hearing-aid-fit ages was obtained, with a low Eta² (.08). Post-hoc analyses indicated that children whose age at onset of hearing loss was at birth or from birth to one year were fit with hearing aids at a significantly earlier age than children whose age at onset was two years or older. Statistically significant differences were obtained among all of the mean hearing-aid-fit ages, except between those for children whose onset was at birth and from birth to one ear and between those for children whose onset was from birth to one year and from one to two years. The means ranged from 20.8 months to 51.4 months, with the <u>SMD</u>s ranging from small to large (.05 to 2.34) by Cohen's (1988) standards. Mean, Standard Deviation, and Median Hearing-Aid-Fit Ages by Age at Onset of Hearing Loss, 1979-1991 | Age at Onset | <u>w</u> | SD | Mdn | <u>N</u> | |------------------|----------|------|-----|----------| | At Birth | 20.8 | 13.1 | 18 | 1224 | | Birth to 1 Year | 21.5 | 12.8 | 18 | 253 | | 1 to 2 Years | 23.9 | 8.1 | 22 | 193 | | 2
to 3 Years | 34.6 | 7.9 | 35 | 48 | | 3 Years or Older | 51.4 | 11.1 | 47 | 14 | | Overall | 21.9 | 13.0 | 19 | 1732 | Note: Eta² = .08. Statistically significant difference among the mean ages, $\underline{F}(4,1727) = 35.9$, $\underline{p} \leq .05$. Hearing-aid-fit age by language spoken in the home. The median hearing-aid-fit ages for the levels of language spoken in the home ranged from 16 months, for homes in which ASL was the primary language, to 26 months, for homes in which Spanish and other languages were the primary languages (Table 69). Although Eta² was practically zero (.01), a statistically significant difference was obtained among the mean hearing-aid-fit ages, favoring children from homes in which ASL or signed English was the primary language (Ms = 17.3 and 22.4, respectively). These findings are consistent with those reported previously for identification age and program-start age. The SMDs ranged from small to medium (.09 to .65) by Cohen's (1988) standards. Table 69 Mean, Standard Deviation, and Median Hearing-Aid-Fit Ages by Language Spoken in the Home, 1979-1991 | Language | <u>M</u> | SD | Mdn | <u>N</u> | |----------------|----------|------|------|----------| | | | | | 2624 | | English | 23.9 | 13.2 | 22 | 3624 | | Spanish | 25.8 | 11.7 | 26 | 177 | | ASL | 17.3 | 9.7 | 16 | 93 | | Signed English | 22.4 | 15.6 | 18.5 | 40 | | Other | 25.1 | 12.3 | 26 | 57 | | Overall | 23.8 | 13.1 | 22 | 3991 | Note: Eta² = .01. Statistically significant difference among the means, $\underline{F}(4,3986) = 7.1$, $\underline{p} \le .05$. Hearing-aid-fit age by parental hearing loss. The difference between the median hearing-aid-fit ages for children with and without a parent with a hearing loss was 3 months (Table 70), favoring children with a hearing-impaired parent. Although the Eta² was extremely small (<.01), the difference between the means was statistically significant. On average, children with a hearing-impaired parent were fit with a hearing aid at approximately 21 months, compared to approximately 24 months for children without a hearing-impaired parent. The SMD was small (.21). Table 70 Mean, Standard Deviation, and Median Hearing-Aid-Fit Ages by One or More Hearing Impaired Parent, 1979-1991 | Parental Hearing Loss | <u>M</u> | SD | Mdn | <u>N</u> | |-----------------------|----------|------|-----|----------| | One or More HI Parent | 21.2 | 13.2 | 19 | 332 | | No HI Parent | 24.0 | 13.0 | 22 | 3637 | | Overall | 23.8 | 13.1 | 22 | 3969 | Note: Eta² = <.01. Statistically significant difference between the means, F(1,3967) = 13.9, $p \le .05$. #### Hearing-Aid-Fit-Age Summary - Overall, the median hearing-aid fit age was 22 months. - For children with additional handicapping conditions, the median hearing-aid fit age was 19 months. - For profoundly impaired children, the median hearing-aid-fit age was months. - 4. For children whose cause of hearing loss was a known risk factor or was visually apparent at birth, the median hearing-aid-fit age ranged from 17 to 19 months. - 5. For children whose age at onset was at birth or from birth to one year, the median hearing-aid-fit age was 18 months. - 6. For children from homes in which ASL and signed English were the primary languages, the median hearing-aid-fit ages were 16 and 18.5 months, respectively. - 7. For children with a hearing-impaired parent, the median hearing-aid-fit age was 19 months. # Suspicion-to-Identification Time Interval Parent advisors were requested to provide the date the parents first suspected the hearing loss in their child. If parents did not suspect any hearing loss before formal identification, then the identification date was recorded for date of suspicion. The time interval between suspicion age and identification age was calculated for this study by subtracting the suspicion age from the identification age and converting the difference to months. For 15% of the children (N = 762) an interval between suspicion and identification could not be calculated, because one or both values were not reported. The mean, standard deviation, and median intervals between suspicion and identification are provided in Table 71 for the children overall and for each program year. The median suspicion-to-identification time intervals ranged from two to four months, with an overall median of three months. Interestingly, the median interval has remained at two months for the last six program years. Mean, Standard Deviation, and Median Time Interval (in Months) Between Age of Suspicion and Age of Identification of Hearing Loss, Overall and by Program- | Program Year | <u>M</u> | <u>SD</u> | <u>Mdn</u> | <u>N</u> . | |------------------------|----------|-----------|------------|------------| | 7-1-79 thru
6-30-80 | 4.1 | 3.3 | 3 | 31 | | 7-1-80 thru
6-30-81 | 5.3 | 5.0 | 3.5 | 120 | | 7-1-81 thru
6-30-82 | 6.5 | 6.9 | 4 | 345 | | 7-1-82 thru
6-30-83 | 6.5 | 7.4 | 4 | 495 | | 7-1-83 thru
6-30-84 | 6.3 | 7.0 | 4 | 339 | | 7-1-84 thru
6-30-85 | 5.4 | 6.3 | 3 | 358 | | 7-1-85 thru
6-30-86 | 4.9 | 7.5 | 2 | 315 | | 7-1-86 thru
6-30-87 | 5.4 | 7.8 | 2 | 451 | | 7-1-87 thru
6-30-88 | 4.8 | 6.4 | 2 | 473 | | 7-1-88 thru
6-30-89 | 5.4 | 7.8 | 2 | 507 | | 7-1-89 thru
6-30-90 | 5.8 | 7.7 | 2 | 531 | | 7-1-90 thru
6-30-91 | 5.9 | 9.0 | 2 | 451 | | Overall | 5.7 | 7.4 | 3 | 4416 | Note: Total children possible = 5,178. The means were consistently larger than the medians, ranging from 4.1 to 6.5 months, with an overall mean of 5.7 months. The overall standard deviation (7.4) was used in the calculation of <u>SMD</u>s in this section. The average suspicion-to-identification time interval for this study was slightly smaller than the 6.6 to 7.1 months reported by Elssmann et al. (1987). Elssmann et al. did not report medians, so a comparison cannot be made for that statistic. Suspicion-to-identification time interval by presence of other handicaps. The median suspicion-to-identification time intervals for children with and without an additional handicapping condition were identical (three months), as shown in Table 72. Although the difference between the mean intervals was statistically significant, the Eta^2 was essentially zero and the actual mean difference was only .6 of a month ($\underline{\text{SMD}} = .08$). Mean, Standard Deviation, and Median Interval Between Suspicion and Identification by Presence of Other Handicaps, 1979-1991 | | <u>M</u> | SD | Mdn | <u>N</u> . | |---------------------------|----------|-----|-----|------------| | Other Handicap Present | 5.2 | 7.2 | 3 | 1055 | | No Other Handicap Present | 5.8 | 7.5 | 3 | 3268 | | Overall | 5.6 | 7.4 | 3 | 4323 | Note: Eta² = <.01. Statistically significant difference between the mean ages, F(1,4321) = 4.1, $p \le .05$. Suspicion-to-identification time interval by severity of hearing loss. The median differences among the suspicion-to-identification time intervals for the severity levels were small, ranging from two to three months (Table 73). Although the difference among the mean intervals was statistically significant, the Eta² was essentially zero and the largest actual mean difference between severity levels was only 1.4 months. The interval for children with profound losses was statistically significantly smaller than that for children with moderate losses. The SMDs ranged from nil to small (.00 to .19) by Cohen's (1988) standards. Table 73 Mean, Standard Deviation, and Median Interval Between Suspicion and Identification by Severity of Hearing Loss, 1979-1991 | <u>w</u> | SD | Mdn | <u>N</u> | |----------|---------------------------------|---|---| | 6.4 | 9.3 | 2 | 142 | | 5.9 | 8.4 | 2 | 338 | | 6.4 | 8.4 | 3 | 790 | | 5.6 | 7.2 | 3 | 1784 | | 5.0 | 6.2 | 3 | 894 | | 5.7 | 7.5 | 3 | 3948 | | | 6.4
5.9
6.4
5.6
5.0 | 6.4 9.3
5.9 8.4
6.4 8.4
5.6 7.2
5.0 6.2 | 6.4 9.3 2
5.9 8.4 2
6.4 8.4 3
5.6 7.2 3
5.0 6.2 3 | Note: Eta² = <.01. Statistically significant difference among the mean ages, $\underline{F}(4,3943) = 4.4$, $\underline{p} \le .05$. Suspicion-to-identification time interval by cause of loss. The causes of hearing loss provided in Table 74 are arranged by median, from the smallest to the largest suspicion-to-identification time intervals. The medians ranged from one month, for children for whom the cause of hearing loss was meningitis and defects at birth, to four months, for children for whom Rh incompatibility, drugs during pregnancy, fever or infection in the child, or birth trauma was the cause of hearing loss. The overall median was three months. A statistically significant difference among the mean suspicion-to-identification time intervals was obtained; however, the Eta² was practically nil (.01). Again, children were removed from the analysis for whom the cause of loss was unknown, not reported, or reported as "other." Post-hoc analyses indicated that the mean time interval for children whose cause of loss was meningitis was significantly smaller than the mean interval for children whose cause of hearing loss was either birth trauma or fever or infection. The mean intervals ranged from 4 to 6.7 months—that is, the largest mean difference was 2.7 months. The SMDs ranged from nil to small (.00 to .36) by Cohen's (1988) standards. Table 74 Mean, Standard Deviation, and Median Intervals Between Suspicion and Identification by Cause of Hearing Loss, 1979-1991 | Cause | <u>M</u> | SD | Mdn | <u>N</u> | |--------------------------------|----------|------|-----|----------| | Meningitis | 4.0 | 7.0 | 1 | 557 | | Defects at Birth | 4.5 | 7.3 | 1 | 224 | | Child Syndrome | 4.4 | 7.4 | 2 | 127 | | Rubella/CMV | 5.1 | 7.6 | 2 | 147 | | Middle-Ear Problems | 5.7 | 8.7 | 2 | 208 | | Heredity | 5.3 | 6.9 | 3 | 464 | | Conditions During Pregnancy | 5.8 | 7.5 | 3 | 142 | | Drugs Given to Child
| 6.0 | 10.8 | 3 | 41 | | Rh Incompatibility/Kernicterus | 5.5 | 6.0 | 4 | 33 | | Drugs During Pregnancy | 6.0 | 8.7 | 4 | 21 | | Other Cause * | 6.1 | 7.4 | 4 | 87 | | Unknown Cause * | 6.2 | 7.2 | 4 | 2065 | | Fever or Infection in Child | 6.6 | 7.5 | 4 | 108 | | Birth Trauma | 6.7 | 8.3 | 4 | 125 | | Cause Not Reported * | 6.7 | 8.5 | 4 | 67 | | Overall | 5.7 | 7.4 | 3 | 4416 | Note: Eta² = .01. Statistically significant difference among the mean ages, for known causes of hearing loss, $\underline{F}(11,2185) = 2.6$, $\underline{p} \le .05$. * Not included in analysis. Suspicion-to-identification time interval by onset of hearing loss. For the five levels of age at onset, the median suspicion-to-identification time intervals ranged from one month, for children with age at onset of at birth and birth to one year, to two months, for children with age at onset of one year or older--a small difference (Table 75). Although a statistically significant difference among the mean intervals was obtained, the Eta² was practically zero (.01). Post-hoc analyses indicated that the mean time interval for children whose age at onset was at birth was statistically significantly larger than the mean interval for children whose age at onset was one-to-two years. The mean intervals ranged from 3 months to 5.6 months, with small <u>SMD</u>s (.04 to .35) by Cohen's (1988) standards. Mean, Standard Deviation, and Median Intervals Between Suspicion and Identification by Age at Conset of Hearing Loss, 1979-1991 | <u>M</u> | SD | <u>Mdn</u> | <u>N</u> | |----------|---------------------------------|--|--| | 5.3 | 7.4 | 2 | 1390 | | 5.0 | 7.8 | 2 | 280 | | 3.5 | 5.2 | 2 | 195 | | 3.0 | 4.6 | 1 | 58 | | 5.6 | 13.1 | 11 | 19 | | 5.0 | 7.3 | 2 | 1942 | | | 5.3
5.0
3.5
3.0
5.6 | 5.3 7.4 5.0 7.8 3.5 5.2 3.0 4.6 5.6 13.1 | 5.3 7.4 2 5.0 7.8 2 3.5 5.2 2 3.0 4.6 1 5.6 13.1 1 | Note: Eta² = .01. Statistically significant difference among the mean ages, $\underline{F}(4,1937) = 3.8$, $\underline{p} \le .05$. Suspicion-to-identification time interval by language spoken in the home. The median suspicion-to-identification time intervals for the levels of language spoken in the home ranged from two to three months (Table 76)—a very small difference. No statistically significant difference among the mean intervals was obtained, and Eta² was essentially zero (<.01). The mean intervals ranged from 4.8 to 5.7 months, with small and unimportant differences between pairs of means. The SMDs were small (.04 to .16) by Cohen's (1988) standards. 130 Table 76 Mean, Standard Deviation, and Median Intervals Between Suspicion and Identification by Language Spoken in the Home, 1979-1991 | Language | <u>M</u> | SD | Mdn | <u>N</u> | |----------------|----------|-----|-----|----------| | English | 5.7 | 7.4 | 3 | 3920 | | Spanish | 6.0 | 8.3 | 3 | 219 | | ASL | 5.1 | 6.5 | 2.5 | 112 | | Signed English | 5.4 | 6.8 | 3 | 46 | | Other | 4.8 | 5.3 | 2 | 62 | | Overall | 5.6 | 7.4 | 3 | 4359 | Note: Eta² = <.01. No Statistically significant difference among the means, $\underline{F}(4,4354)$ = .51, \underline{p} = .72. Suspicion-to-identification time interval by parental hearing loss. The median suspicion-to-identification time intervals for children with and without a parent with a hearing loss were identical (three months), as shown in Table 77. Furthermore, the difference between the mean intervals was not statistically significant, and Eta² was essentially zero (<.01). On average, the mean identification-to-program start interval for children with a hearing-impaired parent was 5.9 months, compared to 5.6 months for children without a hearing-impaired parent (SMD = .04). Table 77 Mean, Standard Deviation, and Median Intervals Between Suspicion and Identification by One or More Hearing-Impaired Parent, 1979-1991 | <u>₩</u> | <u>SD</u> | <u>Mdn</u> | <u>N</u> | |----------|-----------|--------------------|------------------------| | 5.9 | 7.5 | 3 | 386 | | 5.6 | 7.4 | 3 | 3968 | | 5.7 | 7.4 | 3 | 4354 | | | 5.9 | 5.9 7.5
5.6 7.4 | 5.9 7.5 3
5.6 7.4 3 | Note: Eta² = <.01. No Statistically significant difference between the means, F(1,4352) = .31, p = .58. # Suspicion-to-Program-Start-Interval Summary - Overall, the median suspicion-to-identification time interval was 3 months. - 2. The median suspicion-to-identification time interval was smallest (1 month) for children whose cause of hearing loss was meningitis or defects at birth and for children whose age at onset was two years or older. # Identification-to-Program-Start Time Interval The identification-to-program-start time interval was computed by subtracting the identification date from the program-start date and converting the difference into months. For 7% of the children (\underline{N} = 379) an interval between identification and program start could not be calculated because one or both values were not reported. The mean, standard deviation, and median intervals between identification and program start are provided in Table 78 for the children overall and for each program year. The median identification-to-program-start intervals ranged from two to four months, with an overall median of four months. For six of the last seven years, the median interval has remained at three months. The means were consistently larger than the medians. Again, discounting the 1979-80 program year, for which the sample size was exceptionally small, the mean intervals ranged from 5.2 to 8.8 months, with an overall mean interval of 7.2 months. The overall standard deviation of 9.2 was used in the calculation of the SMDs in this section. 132 Table 78 Mean, Standard Deviation, and Median Intervals Between Identification Age and Program-Start Age, Overall and By Program-Start Year | Program
Year | Ā | <u>SD</u> | Mdn | <u>N</u> | |---------------------------|-----|-----------|-----|----------| | 7-1-79
thru
6-30-80 | 3.1 | 3.0 | 2 | 34 | | 7-1-80
thru
6-30-81 | 5.2 | 7.7 | 2 | 128 | | 7-1-81
thru
6-30-82 | 8.8 | 10.1 | 4 | 374 | | 7-1-82
thru
6-30-83 | 7.7 | 9.4 | 4 | 546 | | 7-1-83
thru
6-30-84 | 7.4 | 8.8 | 4 | 392 | | 7-1-84
thru
6-30-85 | 6.8 | 8.5 | 3 | 390 | | 7-1-85
thru
6-30-86 | 7.0 | 8.7 | 3 | 357 | | 7-1-86
thru
6-30-87 | 7.6 | 9.6 | 4 | 496 | | 7-1-87
thru
6-30-88 | 6.9 | 8.8 | 3 | 505 | | 7-1-88
thru
6-30-89 | 7.1 | 9.1 | 3 | 535 | | 7-1-89
thru
6-30-90 | 7.2 | 9.7 | 3 | 565 | | 7-1-90
thru
6-30-91 | 6.8 | 9.2 | 3 | 477 | | Overall | 7.2 | 9.2 | 4 | 4799 | Note: Total children possible = 5,178. Identification-to-program-start time interval by presence of other handicaps. The median identification-to-program-start time intervals for children with and without an additional handicapping condition were four and three months, respectively (Table 79). Although the difference between the mean intervals was statistically significant, the Eta² was practically nil and the actual mean difference was 1.5 months (SMD = .16), favoring children without an additional handicapping condition. Mean, Standard Deviation, and Median Intervals Between Identification and Program Start by Presence of Other Handicaps, 1979-1991 | | <u>M</u> | SD | Mdn | <u>N</u> | |---------------------------|----------|------|-----|----------| | Other Handicap Present | 8.3 | 10.1 | 4 | 1140 | | No Other Handicap Present | 6.8 | 8.8 | 3 | 3554 | | Overall | 7.2 | 9.1 | 3 | 4694 | Note: Eta² = .01. Statistically significant difference between the mean ages, $\underline{F}(1,4692) = 24.3$, $\underline{p} \le .05$. Identification-to-program-start time interval by severity of hearing loss. The median differences among the suspicion-to-identification time intervals for the severity levels were small, ranging from three to four months (Table 80). The difference among the mean intervals was not statistically significant, and the Eta² was essentially zero. The largest actual mean difference between severity levels was only .4 months. The SMDs ranged from nil to small (.00 to .04) by Cohen's (1988) standards. Table 80 Mean, Standard Deviation, and Median Interval Between Identification and Program Start by Severity of Hearing Loss, 1979-1991 | Severity | <u>M</u> | SD | Mdn | <u>N</u> | |---------------|----------|------|-----|----------| | No Loss | 7.2 | 9.2 | 3 | 156 | | Mild Loss | 7.2 | 10.2 | 3 | 369 | | Moderate Loss | 7.3 | 9.4 | 4 | 842 | | Severe Loss | 6.9 | 8.7 | 3 | 1906 | | Profound Loss | 7.0 | 8.9 | 3 | 968 | | Overall | 7.0 | 9.0 | 3 | 4241 | Note: Eta² = <.01. No statistically significant difference among the mean ages, F(4,4236) = .36, p = .84. Identification-to-program-start time interval by cause of hearing loss. The causes of hearing loss provided in Table 81 are arranged by median, from the smallest to the largest identification-to-program-start time intervals. The medians ranged from three months, for children for whom the cause of hearing loss was meningitis, drugs during pregnancy, middle-ear problems, and Rh incompatibility, to six months, for children for whom a syndrome was the cause of hearing loss. The overall median was four months. A statistically significant difference among the mean identification-to-program-start time intervals was obtained; however, the Eta² was practically nil (.01). Again, children were removed from the analysis for whom the cause of loss was unknown, not reported, or reported as "other." Post-hoc analyses indicated that the mean identification-to-program-start interval for children whose cause of loss was meningitis was statistically significantly smaller than the mean interval for children whose cause of hearing loss was either birth trauma or defects at birth. The mean intervals ranged from 6.3 to
9.9 months--that is, the largest mean difference was 3.6 months. The SMDs ranged from nil to small (.00 to .36) by Cohen's (1988) standards. Table 81 Mean, Standard Deviation, and Median Intervals Between Identification and Program Start by Cause of Hearing Loss, 1979-1991 | Cause | <u> </u> | <u>SD</u> | Mdn | <u>N</u> | |--------------------------------|----------|-----------|-----|----------| | Unknown Cause * | 6.3 | 8.3 | 3 | 2253 | | Meningitis | 6.8 | 8.8 | 3 | 596 | | Drugs During Pregnancy | 7.3 | 9.8 | 3 | 26 | | Middle-Ear Problems | 7.4 | 9.4 | 3 | 227 | | RH Incompatibility/Kernicterus | 8.8 | 11.2 | 3 | 33 | | Heredity | 7.4 | 9.1 | 4 | 492 | | Drugs Given to Child | 7.4 | 7.9 | 4 | 44 | | Cause Not Reported * | 7.7 | 9.9 | 4 | 91 | | Defects at Birth | 9.9 | 12.5 | 4 | 235 | | Fever or Infection in Child | 8.8 | 10.4 | 4.5 | 124 | | Rubella/CMV | 8.2 | 10.4 | 5 | 157 | | Conditions During Pregnancy | 8.6 | 9.0 | 5 | 147 | | Other Cause * | 9.3 | 10.9 | 5 | 104 | | Birth Trauma | 9.9 | 10.9 | 5 | 133 | | Child Syndrome | 9.6 | 9.8 | 6 | 137 | | Overall | 7.2 | 9.2 | 4 | 4799 | Note: Eta² = .01. Statistically significant difference among the mean ages, for known causes of hearing loss, $\underline{F}(11,2339) = 2.8$, $\underline{p} \le .05$. * Not included in analysis. Identification-to-program-start time interval by age at onset of loss. For the five levels of age at onset, the median identification-to-program-start time intervals ranged from 2 1/2 months, for children with age at onset of two years or greater, to 4 months, for children with age at onset at birth or at birth to one year (Table 82). Although a statistically significant difference among the mean intervals was obtained, the Eta² was practically zero (.01). Post-hoc analyses indicated that the mean intervals for children whose age at onset was at birth and at birth to one year were statistically significantly larger than the mean intervals for children whose age at onset was one-to-two and two-to-three years. The mean intervals ranged from 3.8 months to 8.5 months. The SMDs ranged from small to medium (.02 to .51). Mean, Standard Deviation, and Median Intervals Between Identification and Program Start by Age at Onset of Hearing Loss, 1979-1991 | <u>M</u> | <u>SD</u> | <u>Mdn</u> | <u>N</u> | |----------|---------------------------------|---|---| | 8.5 | 10.1 | 4 | 1475 | | 8.3 | 10.4 | 4 | 295 | | 5.6 | 7.3 | 3 | 205 | | 4.4 | 5.5 | 2.5 | 58 | | 3.8 | 3.4 | 2.5 | 18 | | 8.0 | 9.8 | 4 | 2051 | | | 8.5
8.3
5.6
4.4
3.8 | 8.5 10.1
8.3 10.4
5.6 7.3
4.4 5.5
3.8 3.4 | 8.5 10.1 4 8.3 10.4 4 5.6 7.3 3 4.4 5.5 2.5 3.8 3.4 2.5 | Note: Eta² = .01. Statistically significant difference among the mean ages, $\underline{F}(4,2046) = 7.1$, $\underline{p} \le .05$. Identification-to-program-start time interval by language spoken in the home. The median identification-to-program-start intervals for the levels of language spoken in the home ranged from three to six months (Table 83). Although a statistically significant difference among the mean intervals was obtained, Eta² was essentially zero (<.01). The mean intervals ranged from 6.4 to 11.1 months. Children from homes in which other languages were spoken obtained a statistically significantly larger mear interval than children from homes in which English, Spanish, or ASL were the primary languages. The largest difference between pairs of means was 4.7 months, favoring children from homes in which ASL was the primary language. The SMDs ranged from small to medium (.01 to .51) by Cohen's (1988) standards. The median and mean for children from homes in which other languages were spoken were strikingly large (6 and 11.1 months, respectively). It is possible that because of language barriers, families who spoke minority languages other than Spanish did not understand the written or spoken communication detailing services for their children. It is equally possible that because of cultural differences regarding handicapping conditions, such families did not initially accept services that were available for their children. Mean, Standard Deviation, and Median Intervals Between Identification and Program Start by Language Spoken in the Home, 1979-1991 | Language | M . | SD | Mdn | N | |----------------|------|------|-----|-------| | English | 7.2 | 9.1 | 3 | 4262 | | Spanish | 7.3 | 9.4 | 4 | 230 | | ASL | 6.4 | 7.9 | 4 | . 127 | | Signed English | 7.7 | 10.3 | 3 | 47 | | Other | 11.1 | 13.1 | 6 | 71 | | Overall | 7.2 | 9.2 | 4 | 4737 | Note: Eta² = <.01. Statistically significant difference among the means, F(4,4732) = 3.5, $p \le .05$. Identification-to-program-start time interval by parental hearing loss. The median identification-to-program-start time intervals for children with and without a parent with a hearing loss were four and three months, respectively (Table 84). No statistically significant difference between the mean intervals was obtained, and Eta² was essent_ally zero (<.01). The mean identification-to-program-start interval for children with a hearing-impaired parent was 7.6 months, compared to 7.2 months for children without a hearing-impaired parent (SMD = .04). Mean, Standard Deviation, and Median Intervals Between Identification and Program Start by One or More Hearing-Impaired Parent, 1979-1991 | Parental Hearing Loss | W | SD | Mdn | N | |-----------------------|-----|-----|-----|------| | One or More HI Parent | 7.6 | 9.1 | 4 | 422 | | No HI Parent | 7.2 | 9.2 | 3 | 4291 | | Overall | 7.2 | 9.2 | 3 | 4713 | Note: Eta² = <.01. No Statistically significant difference between the means, $\underline{F}(1,4711) = .76$, $\underline{p} \le .05$. # Identification-to-Program-Start-Time-Interval Summary - 1. The median identification-to-program-start interval was 4 months. - 2. The median identification-to-program-start time interval was smallest (2.5 months) for children whose age at onset was two years or older. - 3. The median identification-to-program-start time interval was largest (6 months) for children whose cause of loss was a syndrome and for children from homes in which international languages other than Spanish were spoken. # Suspicion-to-Program-Start Interval The suspicion-to-program-start time interval was computed by subtracting the suspicion date from the program-start date and converting the difference into months. For 17% of the children (\underline{N} = 856) an interval between suspicion and program start could not be calculated because one or both values were not reported. The mean, standard deviation, and median intervals between suspicion and program start are provided in Table 85 for the children overall and for each program year. Discounting the 1979-80 program year, for which the sample size was exceptionally small, the median suspicion-to-program-start intervals ranged from 8 to 10 1/2 months, with an overall median of 9 months. The means were consistently larger than the medians, ranging from 10.8 to 15.3 months, with an overall mean interval of 12.7 months. The overall standard deviation (11.1) was used in the calculation of the SMDs in this section. Mean, Standard Deviation, and Median Intervals Between Age of Suspicion and Age at Program Start, Overall and by Program-Start Year | Program Year | M | SD | Mdn | <u>N</u> | | |------------------------|------|------|------|----------|--| | 7-1-79 thru
6-30-80 | 7.1 | 4.8 | 6 | 29 | | | 7-1-80 thru
6-30-81 | 10.8 | 9.5 | 8 | 115 | | | 7-1-81 thru
6-30-82 | 15.3 | 12.1 | 12 | 326 | | | 7-1-82 thru
6-30-83 | 13.6 | 11.1 | 10 | 471 | | | 7-1-83 thru
6-30-84 | 13.1 | 10.6 | 10.5 | 324 | | | 7-1-84 thru
6-30-85 | 11.9 | 9.8 | 9 | 343 | | | 7-1-85 thru
6-30-86 | 11.5 | 10.8 | 8 | 311 | | | 7-1-86 thru
6-30-87 | 13.0 | 11.8 | 9 | 445 | | | 7-1-87 thru
6-30-88 | 11.5 | 10.2 | 8 | 473 | | | 7-1-88 thru
6-30-89 | 12.6 | 10.9 | 9 | 505 | | | 7-1-89 thru
6-30-90 | 13.0 | 11.5 | 9.5 | 530 | | | 7-1-90 thru
6-30-91 | 12.6 | 11.7 | 8.5 | 450 | | | Overall | 12.7 | 11.1 | 9 | 4322 | | Note: Total children possible = 5,178. Suspicion-to-program-start time interval by presence of other handicaps. The median suspicion-to-program-start time intervals for children with and without an additional handicapping condition were 10 and 9 months, respectively (Table 86). Although the difference between the mean intervals was statistically significant, the Eta² was practically nil and the actual mean difference was 1.4 months (SMD = .13), favoring children without an additional handicapping condition. Table 86 Mean, Standard Deviation, and Median Intervals Between suspicion and Program Start by Presence of Other Handicaps, 1979-1991 | | <u>M</u> | SD | <u>Mdn</u> | <u>N</u> | |---------------------------|----------|------|------------|----------| | Other Handicap Present | 13.7 | 11.6 | 10 | 1029 | | No Other Handicap Present | 12.3 | 10.8 | 9 | 3206 | | Overall | 12.6 | 11.0 | 9 | 4235 | Note: Eta² = <.01. Statistically significant difference between the mean ages, $\underline{F}(1,4233) = 12.6$, $\underline{p} \le .05$. Suspicion-to-program-start time interval by severity of hearing loss. The median differences among the suspicion-to-identification time intervals for the severity levels were small, ranging from 8 to 10 months (Table 87). Although the difference among the mean intervals was statistically significant, the Eta² was essentially zero (<.01). The largest actual mean difference between severity levels was only 1.9 months. The SMDs were small (ranging from .01 to .17) by Cohen's (1988) standards. Table 87 Mean, Standard Deviation, and Median Intervals Between Suspicion to Program Start by Severity of Hearing Loss, 1979-1991 | Severity | <u>M</u> | SD | Mdn | <u>N</u> |
---------------|----------|------|-----|----------| | No Loss | 12.9 | 10.9 | 10 | 142 | | Mild Loss | 13.0 | 12.4 | 8 | 331 | | Moderate Loss | 13.6 | 11.8 | 10 | 775 | | Severe Loss | 12.3 | 10.7 | 9 | 1746 | | Profound Loss | 11.7 | 10.0 | 9 | 883 | | Overall | 12.5 | 11.0 | 9 | 3877 | Note: Eta² = <.01. Statistically significant difference among the mean ages, $\underline{F}(4,3872) = 3.3$, $\underline{p} \le .05$. Suspicion-to-program-start time interval by cause of hearing loss. The causes of hearing loss provided in Table 88 are arranged by median from the smallest to the largest suspicion-to-program-start time intervals. The medians ranged from 7 months, for children for whom the cause of hearing loss was meningitis and drugs during pregnancy, to 13 months, for children for whom birth trauma and conditions during pregnancy were the causes of hearing loss. The overall median was 9 months. A statistically significant difference among the mean suspicion-to-program-start time intervals was obtained; however, the Eta² was small (.02). Again, children were removed from the analysis for whom the cause of loss was unknown, not reported, or reported as "other." Post-hoc analyses indicated that the mean suspicion-to-program-start interval for children whose cause of loss was meningitis was statistically significantly smaller than the mean intervals for children whose cause of hearing loss was birth trauma, defects at birth, or conditions during pregnancy. The mean intervals ranged from 10.7 months, for children who had contracted meningitis, to 16.3 months, for child who had suffered birth trauma--that is, the largest mean difference was 5.6 months. The SMDs ranged from small to medium (.01 to .50) by Cohen's (1988) standards. 142 Mean, Standard Deviation, and Median Intervals Between Suspicion and Program Start by Cause of Hearing Loss, 1979-1991 | Cause | <u> M</u> | SD | Mdn | <u>N</u> | |--------------------------------|-----------|------|------|----------| | Meningitis | 10.7 | 10.5 | 7 | 545 | | Drugs During Pregnancy | 13.0 | 13.0 | 7 | 21 | | Rh Incompatibility/Kernicterus | 13.2 | 12.0 | 8.5 | 32 | | Unknown Cause * | 12.3 | 10.4 | 9 | 2026 | | Heredity | 12.7 | 10.8 | 9 | 450 | | Drugs Given to Child | 13.4 | 13.1 | 9.5 | 40 | | Middle-Ear Problems | 12.8 | 11.1 | 10 | 205 | | Rubella/CMV | 13.6 | 12.7 | 10 | 143 | | Child Syndrome | 13.9 | 11.6 | 10 | 125 | | Cause Not Reported * | 14.5 | 12.7 | 10 | 66 | | Other Cause * | 14.0 | 11.1 | 11 | 82 | | Defects at Birth | 14.9 | 13.2 | 11 | 221 | | Fever or Infection in Child | 14.2 | 11.3 | 12.5 | 104 | | Conditions During Pregnancy | 14.4 | 10.8 | 13 | 141 | | Birth Trauma | 16.3 | 13.1 | 13 | 121 | | Overall | 12.7 | 11.1 | 9 | 4322 | Note: Eta² = .02. Statistically significant difference among the mean ages, for known causes of hearing loss, $\underline{F}(11,2136) = 3.9$, $\underline{p} \le .05$. * Not included in analysis. Suspicion-to-program-start time interval by age at onset of loss. For the five levels of age at onset, the median suspicion-to-program-start time intervals ranged from 5 months, for children with age at onset of one to two years, to 10 months, for children with age at onset at birth or at birth to one year (Table 89). Although a statistically significant difference among the mean intervals was obtained, the Eta² was small (.02). Post-hoc analyses indicated that the mean suspicion-to-program-start intervals for children whose age at onset was at birth and at birth to one year was statistically significantly larger than the mean intervals for children whose age at onset was one to two and two to three years. The mean intervals ranged from 7.2 months to 13.8 months, with the <u>SMDs ranging from small to medium (.04 to .59)</u> by Cohen's (1988) standards. Mean, Standard Deviation, and Median Intervals Between Suspicion to Program Start by Age at Onset of Hearing Loss, 1979-1991 | Age at Onset | W | <u>sd</u> | <u>Mdn</u> | <u>N</u> | |------------------|------|-----------|------------|----------| | At Birth | 13.8 | 11.8 | 10 | 1358 | | Birth to 1 Year | 13.1 | 11.9 | 10 | 271 | | 1 to 2 Years | 9.1 | 9.3 | 5 | 193 | | 2 to 3 Years | 7.2 | 6.5 | 6 | 57 | | 3 Years or Older | 9.5 | 13.5 | 6 | 18 | | Overall | 13.0 | 11.6 | 9 | 1897 | Note: Eta² = .02. Statistically significant difference among the mean ages, $\underline{F}(4,1892) = 11.1$, $\underline{p} \le .05$. Suspicion-to-program-start time interval by language spoken in the home. The median suspicion-to-program-start time intervals for the levels of language spoken in the home ranged from 8 to 13 months (Table 90). No statistically significant difference among the mean intervals was obtained, and Eta² was essentially zero (<.01). The mean intervals ranged from 11.5 to 15.1 months. The largest difference between pairs of means was 3.6 months. The SMDs were small (ranging from .01 to .32) by Cohen's (1988) standards. Suspicion-to-program-start time interval by parental hearing loss. The median suspicion-to-program-start time intervals for children with and without a parent with a hearing loss were 10 and 9 months, respectively (Table 91). No statistically significant difference between the mean intervals was obtained, and Eta² was essentially zero (<.01). The mean suspicion-to-program-start interval for children with a hearing-impaired parent was 13.3 months, compared to 12.6 months for children without a hearing-impaired parent (SMD = .06). Mean, Standard Deviation, and Median Intervals Between Suspicion and Program Start by Language Spoken in the Home, 1979-1991 | Language | <u>M</u> | SD | Mdn | <u>N</u> | |----------------|----------|------|-----|----------| | English | 12.7 | 11.0 | 9 | 3842 | | Spanish | 13.2 | 11.7 | 9 | 213 | | ASL | 11.5 | 9.1 | 9 | 111 | | Signed English | 13.1 | 11.7 | 8 | 45 | | Other | 15.1 | 12.8 | 13 | 59 | | Overall | 12.7 | 11.1 | 9 | 4270 | Note: Eta² = <.01. No Statistically significant difference among the means, $\underline{F}(4,4265) = 1.2$, $\underline{p} = .32$. Table 91 Mean, Standard Deviation, and Median Intervals Between Suspicion and Program Start by One or More Hearing-Impaired Parent, 1979-1991 | Parental Hearing Loss | <u> </u> | SD | Mdn | Ñ | |-----------------------|----------|------|-----|------| | One or More HI Parent | 13.3 | 11.3 | 10 | 374 | | No HI Parent | 12.6 | 11.0 | 9 | 3887 | | Overall | 12.7 | 11.0 | 9 | 4261 | Note: Eta² = <.01. No Statistically significant difference between the means, $\underline{F}(1,4259) = 1.4$, $\underline{p} = .24$. # Suspicion-to-Program-Start-Time-Interval Summary - Overall, the median suspicion-to-program-start time interval was 9 months. - 2. The median suspicion-to-program-start interval was smallest (i.e., 5 to 6 months) for children whose age at onset was one year or older. - 3. The median suspicion-to-program-start time interval was largest (13 months) for children from homes in which languages other than Spanish were spoken. 4. The median suspicion-to-program-start interval was largest (13 months) for children whose cause of hearing loss was conditions during pregnancy (e.g., prematurity) and birth trauma. # Who Suspected the Hearing Loss and Cause of Suspicion As described in the previous section, the median identification age was 17 months. With a median suspicion-to-identification time interval of 3 months, at least 50% of the children were first suspected between birth and 14 months of age to have a hearing loss. When developing the identification-procedure questionnaire (Appendix E), two questions were of particular interest: (a) Who first suspected the hearing loss? and (b) What caused the suspicion? We present in this section the findings from the questionnaire for these two questions. Personnel from 65 sites volunteered to participate in this portion of the study (Table 46). Site personnel were instructed to obtain the responses to each question from the children's files but also to telephone parents if the required information was not available in the files. Data were submitted for 1,404 children, for the program years 1986-1989 only. Who Suspected the Hearing Loss As expected, the findings from the questionnaire indicated that caregivers (e.g., parents, grandparents, baby sitters) were the first to suspect a hearing loss for nearly 60% (\underline{N} = 835) of the children (Table 92). For 12% (\underline{N} = 170) of the children, medical per onnel were the first to suspect a hearing loss. Educators, other specialists (audiologists, speech-language pathologists, and psychologists), and health and human services personnel accounted for the remaining 7% (\underline{N} = 101) of the children. For 21% (\underline{N} = 298) of the children, the response to this question was "unknown" or there was no response to the question. Table 92 Frequencies and Percentages of Children by Who Suspected the Hearing Loss, 1986-1989 | Who Suspected | Й | 8 | |-----------------------------|------|-------| | Caregivers | 835 | 59.5 | | Medical Personnel | 170 | 12.1 | | Educators | 51 | 3.6 | | Other Specialists | 34 | 2.4 | | Health Dept./Human Services | 16 | 1.1 | | No Response/Unknown | 298 | 21.2 | | Total | 1404 | 100.0 | | | | _ | In Table 93, we present the means, standard deviations, and medians for each of the age and time-interval variables by the categories of who first suspected a hearing loss. Findings from the analyses of variance are reported also, as well as the Eta² values, which were all small, indicating little relationship between the age and time-interval variables and the categories of who suspected the hearing loss. For all analyses, the No Response/Unknown category was not included. Identification age. The median identification ages ranged from 11 months, for children whose hearing losses were first suspected by health and human services personnel, to 24 months, for those suspected by educators. The difference among the mean identification ages
was statistically significant, with the means ranging from 13.4 months to 27.3 months. The SMDs ranged from small to large (.04 to 1.07) by Cohen's (1988) standards. Post-hoc analyses indicated that children whose hearing loss was suspected by health/human services personnel, medical personnel, or caregivers obtained statistically significantly lower mean identification ages than those suspected by educators. Because children typically do not attend preschool until approximately 2 1/2 to 3 years of age, this finding was anticipated. Table 93 Means, Medians, Standard Deviations, and ANOVA Results for Ages and Time Intervals by Who Suspected the Hearing Loss, 1986-1989 | Who Suspected | Mean | Mdn | SD | Й | <u>F</u> | Eta ² | |-----------------------|-----------|-----------------|--------------------|---------------|-----------------------|------------------| | | | Age of Id | entification (in N | fonths) | _ | ·, · | | Health/Human Services | 13.4 | [11] | 7.9 | 16 | 9.3* | .04 | | No Response/Unknown | 15.4 | [13] | 12.1 | 282 | | | | Medical | 15.9 | [14.5] | 12.1 | 166 | | | | Caregivers | 20.0 | [18] | 12.5 | 803 | | | | Other Specialists | 20.5 | [17] | 15.7 | 32 | | | | Educators | 27.3 | [24] | 16.9 | 50 | <u> </u> | | | | | Age at Pr | ogram Start (in | Months) | | | | Health/Human Services | 19.2 | [15.5] | 10.1 | 16 | 6.6* | .02 | | Medical | 23.4 | [22] | 13.3 | 168 | | | | No Response/Unknown | 24.3 | [23] | 14.4 | 293 | | | | Caregiver | 26.5 | [25] | 13.0 | 822 | | | | Other Specialists | 28.5 | [24] | 17.4 | 32 | | | | Educators | 33.1 | [31] | 17.3 | 50 | | | | | | <u>A</u> | ge Hearing Aid | <u>Fit</u> | | | | Health/Human Services | 7.2 | [15.5] | 9.0 | 8 | 6.4* | .03 | | No Response/Unknown | 21.2 | [19] | 12.0 | 226 | | | | Medical | 22.7 | [21] | 13.2 | 134 | | | | Caregivers | 24.8 | [24] | 12.9 | 721 | | | | Other Specialists | 29.2 | [23] | 18.0 | 26 | | | | Educators | 33.2 | [31] | 15.6 | 41 | | | | | Time I | nterval (in Mor | nths) Between St | spicion and | <u>Identification</u> | | | Medical | 3.1 | [1] | 6 | 161 | 5.2* | .02 | | Health/Human Services | 4.1 | [2.5] | 4.2 | 16 | | | | No Response/Unknown | 4.1 | [2] | 6.6 | 264 | | | | Educators | 5.5 | [2] | 8.1 | 49 | | | | Caregivers | 6.1 | [3] | 7.9 | 758 | | | | Other Specialists | 6.7 | [3] | 9.3 | 31 | | | | | Time Into | erval (in Month | Between Iden | ification and | Program Star | 1 | | Health/Human Services | 5.8 | [4] | 5.8 | 16 | .9 | <.0 | | Educators | 5.8 | [3] | 8.1 | 50 | | | | Caregivers | 6.2 | 1-i | 8.3 | 798 | | | | Medical | 7.4 | [4] | 9.1 | 166 | | | | Other Specialists | 7.9 | [2.5] | 14.9 | 32 | | | | No Response/Unknown | 8.3 | [4] | 9.8 | 282 | | | Table 93 (Continued) | Who Suspected | Means | Mdn | SD | <u>N</u> | <u>F</u> | Eta ² | |-----------------------|-------------------|----------------|----------------|-------------|----------|------------------| | Time | Interval (in Mont | hs) Between St | spicion and Pr | ogram Start | | | | Health/Human Services | 9.9 | [7.5] | 7.4 | 16 | 1.5 | .01 | | Medical | 10.4 | [7] | 10.4 | 155 | | | | Educators | 11.4 | [9] | 11.6 | 49 | | | | No Response/Unknown | 12.2 | [8] | 10.9 | 263 | | | | Caregivers | 12.2 | [9] | 10.6 | 751 | | | | Other Specialists | 14.8 | [9] | 15.3 | 31 | | | Note: * = Statistically significant difference among the means, $p \le .05$. Medians are in brackets. <u>Program-start age</u>. The median program-start ages ranged from 15.5 months for children whose hearing losses were first suspected health and human services personnel, to 31 months, for those suspected by educators. The difference among the mean program-start ages was statistically significant, with the means ranging from 19.2 months to 33.1 months. The <u>SMD</u>s ranged from small to large (.07 to 1.03) by Cohen's (1988) standards. Again, post hoc analyses indicated that children whose hearing losses were first suspected by health/human services personnel, medical personnel, and caregivers obtained statistically significantly lower mean program-start ages than those suspected by educators. Hearing-aid-fit age. The mediar hearing-aid-fit ages ranged from 15.5 months, for children whose hearing losses were first suspected by health and human services personnel, to 31 months, for those suspected by educators. The difference among the mean hearing-aid-fit ages was statistically significant, with the means ranging from 17.2 months to 33.2 months. The SMDs ranged from small to large (.11 to 1.2) by Cohen's (1988) standards. Again, post hoc analyses indicated that children whose hearing losses were suspected by health/human services personnel, medical personnel, or caregivers obtained statistically significantly lower mean hearing-aid fit ages than those suspected by educators. Suspicion-to-identification time interval. The median suspicion-to-identification time intervals ranged from one month, for children whose hearing losses were suspected by medical personnel, to three months, for those suspected by caregivers and other specialists. The difference among the mean suspicion-to-identification intervals was statistically significant, with the means ranging from 3.1 months to 6.7 months. The SMDs ranged from nil to small (.00 to .47) by Cohen's (1988) standards. Post-hoc analyses indicated that children whose hearing losses were suspected by medical personnel obtained statistically significantly lower mean suspicion-to-identification time intervals than those suspected by caregivers. Identification-to-program-start time interval. The median identification-to-program-start time intervals ranged from 2.5 months, for children whose hearing losses were suspected by other specialists, to 4 months, for those suspected by health and human services personnel and medical personnel. The difference among the mean identification-to-program-start intervals was not statistically significant, with the means ranging from 5.8 months to 8.3 months. The SMDs ranged from nil to small (.00 to .29) by Cohen's (1988) standards. Suspicion-to-program-start time interval. The median suspicion-to-program-start time intervals ranged from 7 months, for children whose hearing losses were suspected by medical personnel, to 9 months, for those suspected by caregivers, educators, and other specialists. The difference among the mean suspicion-to-program-start intervals was not statistically significant, with the means ranging from 9.9 months to 14.8 months. The SMDs were small (ranging from .05 to .45) by Cohen's (1988) standards. ### What Caused the Suspicion As expected, the findings from the questionnaire indicated that delays in auditory and language development caused suspicion of a hearing loss for 55.3% (N = 777) of the children (Table 94). Heredity and meningitis were each cause for suspicion for 5.1% (N = 72) of the children. A variety of other causes of suspicion accounted for the remaining 10.6% (\underline{N} = 148) of the children (see Table 94). For 23.9% (\underline{N} = 335) of the children, cause of suspicion was reported as unknown or there was no response to this question. Table 94 Frequencies and Percentages of Children for Each Cause of Suspicion, 1986-1989 | Cause of Suspicion | <u> </u> | - % | |-----------------------------|----------|-------| | Auditory or Language Delay | 777 | 55.3 | | Heredity | 72 | 5.1 | | Meningitis | 72 | 5.1 | | Birth Complications/Defects | 64 | 4.6 | | Otitis Media/Middle Ear | 27 | 1.9 | | Medical/School Screening | 19 | 1.4 | | ADD/Behavior Problem | 13 | .9 | | Health Problems | 11 | .8 | | Rubella/CMV | 11 | .8 | | High-Risk Register Card | 3 | .2 | | No Response/Unknown | 335 | 23.9 | | Total | 1404 | 100.0 | In Table 95, we present the mean, standard deviation, and median identification ages for each cause of suspicion. Findings from the analysis of variance are reported also, as well as the Eta² value. For 17% (\underline{N} = 235) of the children either no identification age was reported or the cause of suspicion was not reported or was reported as unknown. The median identification ages ranged from 3 months, for children whose hearing loss was suspected because of rubella/CMV, to 25 months, for those suspected because of behavior problems/attention-deficit disorder (ADD). The difference among the mean identification ages was statistically significant, with the means ranging from 8.2 months, for children with rubella/CMV as a cause of suspicion, to 28 months, for children with ADD/behavior problems. The SMDs ranged from small to large (.04 to 1.52) by Cohen's (1988) standards. Table 95 Frequencies and Percentages of Children and Mean, Standard Deviation, and Median Age of Identification for Each Cause of Suspicion | | Age of ID | | | | | |-----------------------------|-----------|-----------|------------|----------|--| | Cause of Suspicion | Ħ | <u>SD</u> | <u>Mdn</u> | <u>N</u> | | | Auditory or Language Delay | 21.5 | 12.7 | 20 | 743 | | | Heredity | 10.6 | 10.6 | 7 | 72 | | | Meningitis | 18.5 | 10.7 | 17 | 71 | | | Birth Complications/Defects | 10.4 | 10.4 | 8.5 | 62 | | | Otitis Media/Middle Ear | 20.2 | 12.3 | 18 | 27 | | | Medical/School Screening | 23.6 | 17.6 | 18 | 17 | | | ADD/Behavior Problem | 28.0 | 15.0 | 25 | 13 | | | Health Problems | 16.0 | 14.0 | 14 | 11 | | | Rubel La/CHV | 8.2 | 10.3 | 3 | 11 | | | High-Risk Register Card | 20.7 | 28.0 | 5 | 3 | | | Total | | | | 1169 | | Note: Total children possible = 1,404. Eta² = .10. Statistically significant difference among the mean ages, $\underline{F}(9,1020) = 11.9$, $\underline{p} \le .05$. Post-hoc analyses indicated that children with rubella/CMV, heredity, or birth complications/defects as causes of suspicion obtained statistically significantly lower mean identification ages than children with ADD/behavior problems, medical/school screenings, or auditory/language delays. Who Suspected and Cause-of-Suspicion Summary A brief summary of the major findings regarding
who first suspected a hearing loss and what caused the suspicion is provided below: - 1. The majority of the hearing losses (60%) were first suspected by caregivers. - Earliest identification ages, program-start ages, and hearing-aidfit ages were associated with health/human services and medical personnel. - The shortest time intervals between suspicion and identification were associated with medical and health/human services personnel. 4. The median time interval from identification to program start was shortest for other specialists--85% of whom were audiologists. ### Identification Procedures The primary goals of the identification-procedure portion of this investigation were to determine (a) how the children were identified as hearing impaired and (b) the relationships between the identification procedures and the age and time-interval variables. Again, the findings for these questions were obtained from the identification-procedure questionnaire (Appendix E). Site personnel were asked the following three questions for each child: (a) Was the child born in a hospital in which a high-risk register is completed for each child? (b) Did this child spend time in an NICU [Neonatal Intensive Care Unit] after birth? and (c) Did a formal, infant hearing-screening program provide the first indication that the child possibly had a hearing impairment?" If the answer was yes to the third question, site personnel were instructed to circle one of the following options: Crib-O-Gram, Otoacoustic Emission Screening, Middle-ear (Immittance/Impedance) Screening, Behavioral Audiometry Screening, ABR Screening, or Other. If the answer was no to the third question, site personnel were asked to specify who referred the child for audiological testing and what caused the individual to suspect that the child had a hearing impairment. ### High-Risk Register For 23% (N = 319) of the children, site personnel responded yes to the first question. Of those 319 children, site personnel indicated that for 76% of them (N = 243), identification of hearing loss occurred because some individual (namely caregiver, medical personnel, health/human services personnel, educator, and other specialist) suspected a hearing loss. Also, for 58% of these 319 children (N = 184), the cause of suspicion of hearing loss was language delay or lack of auditory responsiveness. For only 3 of the children was a high-risk notification listed as the cause of suspicion of hearing loss. With 319 children born in hospitals with high-risk-register systems in place and with a finding that only three children were identified through the high-risk notification system, we conjectured that documentation was not included in the site files for the children whose parents received a high-risk notice. To examine this issue more closely, we looked at the age of identification for Utah, which has had a well-established statewide high-risk-register system in place since 1978, as compared to SKI*HI overall. In the Utah system, the parents complete a high-risk questionnaire at the same time that they complete the birth certificate application for their child. If the parents respond affirmatively to any of the high-risk factors, they are notified by mail three to four months after their child's birth and given a number to call if they are concerned about their child's hearing. Follow-up is through the State Department of Health. Figure 4 provides the median identification ages by four-month blocks for Utah as compared to SKI*HI overall. A striking difference between the two broken curves in seen before 12 months of age, with 18.5% of the children in Utah being identified by 4 months of age as compared to 12.2% of the children for SKI*HI overall. By 8 months of age, cumulatively, 29% of the children in Utah had been identified as compared to 21.8% for SKI*HI overall. Although we have no documentation that such a large percentage of the Utah children had been identified early because of the high-risk-register-notification system, the graph provides compelling support for that interpretation. NICU For 14% (\underline{N} = 199) of the children, site personnel responded yes to the second question—that is, that the children had spent time in a neonatal intensive care unit after birth. For 44% of those 199 children (\underline{n} = 87), site personnel indicated ABR testing had first indicated a hearing loss (\underline{M} age of identification = 12.3 months, \underline{sd} = 11.2, median = 9 months). For 46% (\underline{n} = 92) of the children, hearing loss was identified because of some individual's suspicion (\underline{M} age of identification = 15.4 months, \underline{sd} = 10.9, median = 13 months). Clearly, ABR testing decreased the median identification age by four months. 154 # Relative Frequencies for Each Identification Procedures A summary of the responses to the third question ask. of the site personnel is now provided. As expected, people (caregivers, medical personnel, educators, health/human services personnel, and other specialists) who suspected a hearing loss were the primary means by which the children were initially identified as hearing impaired (78.8%, N = 1106, Table 96). For 10.8% (N = 152) of the children, an ABR screening was the initial means by which the children were identified. Behavioral audiometry, middle ear/immittance, and Crib-O-Gram were the initial screening procedures for the remaining 3.1% (N = 100) of the children. For 7.3% (N = 100) of the children, the response was "unknown" or there was no response to the question. Table 96 Frequencies and Percentages of Children by Identification Procedure, 1986-1989 | ID Procedure | <u>N</u> | * | |-----------------------|----------|-------| | People | 1106 | 78.8 | | ABR | 152 | 10.8 | | Behavioral Audiometry | 31 | 2.2 | | Middle Ear/Immittance | 7 | •5 | | Crib-O-Gram | 6 | .4 | | No Response/Unknown | 102 | 7.3 | | Total | 1404 | 100.0 | Whether children were referred by the screening agency. Of interest, too, was whether the children were referred by the screening agency. The data in Table 97 indicate that of the 196 children who were identified through a formal infant hearing-screening program, 81% (N = 158) were referred to the parent/infant program by the screening agency, leaving 19% (N = 38) not referred by the screening agency. 156 Type of referring agency. The types of referring agencies are also provided in Table 97, along with their relative frequencies of occurrence. Approximately 68% of the referrals to the parent/infant program came through medical and audiology/speech pathology agencies. Table 97 Frequencies and Percentages of Children Referred to Home-Programming by Formal Infant Screening Program and Type of Referring Agency | | <u>N</u> | 8 | | |----------------------|--------------------------|-------|--| | | Referred | | | | Yes | 158 | 81 | | | No | 38 | 19 | | | Total | 196 | 100 | | | | Type of Referring Agency | | | | Medical | 75 | 38.5 | | | Aud/Speech Pathology | 58 | 29.7 | | | Educational | 34 | 17.4 | | | Health/Human Service | 15 | 7.7 | | | Parents | 4 | 2.1 | | | Not Reported | 10 | 4.6 | | | Total | 196 | 100.0 | | ### Ages and Time Intervals In Table 98, we present the means, standard deviations, and medians for each of the age and time-interval variables by the identification procedures. Findings from the analyses of variance are reported also, as well as the Eta² values, which were all small, indicating little relationship between the age and time-interval variables and the identification-procedure categories. Care should be taken in interpreting these findings because of the small sample sizes for Crib-O-Gram and middle-ear/immittance procedures. Identification age. The median identification ages ranged from 6 months, for children identified by Crib-O-Gram, to 26 months, for children identified Means, Medians, Standard Deviations, and ANOVA Results for Ages and Time Intervals by Identification Procedures, 1986-1989 | ID Procedure | Mean | Mdn | SD | <u>N</u> . | <u>F</u> | Eta ² | |------------------------|------|---------------|-----------|------------|----------|------------------| | | | Age of Ident: | ification | (in Mont) | 18) | | | Crib-O-Gram | 8.3 | [6] | 9.1 | 6 | 13.8* | .04 | | ABR | 12.1 | [10] | 10.8 | 148 | | | | Suspected by
People | 19.6 | [18] | 13.0 | 1067 | | | | Behavior
Audiometry | 20.7 | [19] | 13.0 | 30 | | | | Immittance | 29.1 | [26] | 9.3 | 7 | | | | | | Age at Progr | am Start | (in Month | s) | _ | | ABR | 20.1 | [17] | 12.9 | 150 | 7.8* | .02 | | Crib-O-Gram | 24.0 | [26] | 5.4 | 6 | | | | Suspected by
People | 26.3 | [25] | 13.5 | 1088 | | | | Behavior
Audiometry | 28.9 | [27] | 15.1 | 31 | | | | Immittance | 32.0 | [31] | 8.6 | 7 | | | | | | Age He | aring Aid | Fit | | | | Crib-O-Gram | 16.3 | [15] | 6.6 | 6 | 6.3* | .02 | | ABR | 19.3 | [17.5] | 11.6 | 124 | | | | Suspected by
People | 24.9 | [24] | 13.3 | 930 | | | | Behavior
Audiometry | 27.1 | [24] | 13.1 | 26 | • | | | Immittance | 30.8 | [27] | 10.6 | 5 | | | Table 98 (Continued) | ID Procedure | Means | Mdn | SD | <u>N</u> | <u>F</u> | Eta ² | | | |------------------------|--|--------------|-----------|-----------|---------------|------------------|--|--| | Time Inte | Time Interval (in Months) Between Suspicion and Identification | | | | | | | | | Immittance | 1.1 | [1] | 1.1 | 7 | 2.8* | .01 | | | | ABR | 3.6 | [1] | 6.6 | 142 | | | | | | Crib-O-Gram | 4.2 | [4.5] | 3.9 | 6 | | | | | | Behavior
Audiometry | 5.2 | [2] | 6.2 | 29 | | | | | | Suspected by
People | 5.6 | [3] | 7.7 | 1015 | | | | | | Time Inte | rval (in M | onths) Betwe | en Identi | fication | and Program | Start | | | | Immittance | 2.9 | [2] | 2.0 | 7 | 3.3* | .01 | | | | Suspected by
People | 6.4 | [3] | 8.6 | 1062 | | | | | | ABR | 7.9 | [4] | 9.6 | 148 | | | | | | Behavior
Audiometry | 9.0 | [5] | 11.9
| 30 | | | | | | Crib-O-Gram | 15.7 | [16] | 9.3 | 6 | | · | | | | Time | Interval (| in Months) B | etween Su | spicion a | nd Program St | art | | | | Immittance | 4.0 | [3] | 2.4 | 7 | 2.2 | .01 | | | | ABR | 11.4 | [7.5] | 10.9 | 142 | | | | | | Suspected by
People | 12.0 | [8] | 10.8 | 1007 | | | | | | Behavior
Audiometry | 14.3 | [11] | 13.0 | 29 | | | | | | Crib-O-Gram | 19.8 | [20] | 6.6 | 6 | | | | | Note * = Statistically significant difference among the means, $p \le .05$. Medians are in brackets. by middle-ear/immittance procedures. The difference among the mean identification ages was statistically significant, with the means ranging from 8.3 months to 29.1 months. The <u>SMD</u>s ranged from small to large (.09 to 1.6) by Cohen's (1988) standards. Post-hoc analyses indicated that children identified by ABR obtained a statistically significantly lower mean identification age than children identified by behavioral audiometry or middle-ear/immittance procedures. <u>Program-start age</u>. The median program-start ages ranged from 17 months, for children identified by ABR, to 31 months, for children identified by immittance. The difference among the mean program-start ages was statistically significant, with the means ranging from 20.1 months to 32 months. The <u>SMD</u>s ranged from small to large (.17 to .88) by Cohen's (1988) standards. Post-hoc analyses indicated that children identified by ABR obtained a statistically significantly lower mean program-start age than children identified by behavioral audiometry. Hearing-aid-fit age. The median hearing-aid-fit ages ranged from 15 months, for children identified by Crib-O-Gram, to 27 months, for children identified by middle-ear/immittance procedures. The difference among the mean hearing-aid-fit ages was statistically significant, with the means ranging from 16.3 months to 30.8 months. The SMDs ranged from small to large (.17 to 1.1) by Cohen's (1988) standards. Post-hoc analyses indicated that children identified by ABR obtained a statistically significantly lower mean hearing-aid-fit age than children identified by behavioral audiometry. Suspicion-to-identification time interval. The median suspicion-to-identification time intervals ranged from one month, for children identified by ABR and middle-ear/immittance procedures, to 4.5 months, for children identified by Crib-O-Gram. The difference among the mean suspicion-to-identification intervals was statistically significant, with the means ranging from 1.1 months to 5 o months. The SMDs ranged from small to medium (.05 to .60) by Cohen's (1988) standards. Post-hoc analyses indicated that children identified by ABR obtained statistically significantly smaller mean suspicion- to-identification time intervals than children identified by people. Identification-to-program-start time interval. The median identification-to-program-start time intervals ranged from 2 months, for children identified by middle-ear/immittance procedures, to 16 months, for children identified by Crib-O-Gram. The difference among the mean identification-to-program-start intervals was statistically significant, with the means ranging from 2.9 months to 15.7 months. The SMDs ranged from small to large (.17 to 1.4) by Cohen's (1988) standards. Although the overall <u>F</u> was statistically significant, post-hoc analyses indicated that no two means were statistically significantly different from one another. Suspicion-to-program-start time interval. The median suspicion-to-program-start time intervals ranged from 3 months, for children identified by middle-ear/immittance procedures, to 20 months, for children identified by Crib-O-Gram. The difference among the mean suspicion-to-program-start intervals was not statistically significant, with the means ranging from 4 months to 19.8 months. The SMDs were small to large (ranging from .05 to 1.5) by Cohen's (1988) standards. ### Summary A summary of the major findings for the identification procedures follows: - The majority of the children were identified by people (caregivers, medical and health/human services personnel, educators, and other specialists) as compared to screening procedures using behavioral audiometry, ABR, Crib-O-Gram, or middle ear/immittance. - 2. Although no direct documentation was obtained, indirect evidence indicates that for Utah children, the high-risk register may have accounted for the large percentage of children who were identified by four to eight months of age. - Sample sizes were extremely small for the Crib-O-Gram, behavior audiometry, and middle-ear/immittance 161 identification procedures. Consequently, no conclusive evidence can be presented regarding which procedures resulted in the youngest identification, program-start, and hearing-aid-fit ages or the smallest suspicion-to-identification, identification-to-program-start, and suspicion-to-program-start time intervals. # Relationships Among the Age and Time-Interval Variables Correlation Coefficients The correlation coefficients describing the magnitude and direction of the relationships among the ages and time-intervals are presented in Table 99 for the identification-procedure study. Because the sample size was large, all coefficients were statistically significant. Not surprisingly, large positive coefficients were obtained describing the relationships between identification age and program-start age ($\underline{r} = .77$), between identification age and hearing-aid-fit age ($\underline{r} = .84$), and between program-start age and hearing-aid-fit age ($\underline{r} = .84$). Also not surprising, moderate, positive coefficients were obtained describing the relationships between the suspicion-to-program-start interval and the suspicion-to-identification interval ($\underline{r} = .58$), between the identification-to-program-start interval and the suspicion-to-program-start interval ($\underline{r} = .72$), and between program-start age and suspicion-to-program-start interval ($\underline{r} = .55$). Correlation coefficients were computed for SKI*HI children overall. These data are presented in Table 100. In all cases, the coefficients were similar to those presented for the identification-procedure study. Table 99 Correlation Coefficients for Identification-Procedure Study, 1986-1989 | | Age of Id | Age Program Start | Age Hearing Aid Fit | Time Between Suspicion and ID | Time Between ID and
Program Start | |--|-----------|-------------------|---------------------|-------------------------------|--------------------------------------| | Age Program Start | .77* | | | | | | Age Hearing Aid Fit | .84* | .84* | | | | | Time Between Suspicion and ID | .44* | .32* | .35* | | | | Time Between ID and Program Start | 27* | .40• | .06* | ~.14 * | | | Time Between Suspicion and Program Start | .07* | .55* | .28* | .58* | .72* | Note: *Statistically significant, $\underline{p} \leq .01$. Minimum pairwise \underline{N} of cases: 904. Table 100 Correlation Coefficients for SKI+HI Overall, 1979-1991 | | Age of Id | Age Program Start | Age Hearing Aid Fit | Time Between Suspicion and ID | Time Between ID and
Placement | |--|-----------|-------------------|---------------------|-------------------------------|----------------------------------| | Age Program Start | .77* | | | | | | Age Hearing Aid Fit | .87* | .81* | | | | | Time Between Suspicion and ID | .44* | .34• | .39* | | | | Time Between ID and Program Placement | 24* | .43* | .04* | 11* | | | Time Between Suspicion and Program Placement | .11* | .58* | .29* | .58* | .74* | Note: *Statistically significant, $\underline{p} \leq .01$. Minimum pairwise N of casea: 2713. # Predicting Pretest Language Quotients The final question to be addressed in this chapter is which combination of age and time-interval variables best predicts <u>pretest</u> expressive and receptive language quotients. Please note that posttest quotients or scores will be discussed in the following chapter. A quotient is a ratio of language age to chronological age times 100. Quotients of 100 indicate that language age and chronological age are equal; quotients of 50, for example, indicate that language age is half of the chronological age. The findings should be interpreted with caution because of the extremely small sample sizes for Crib-O-Gram and middle-ear/immittance procedures. ## <u>Descriptive Statistics for Expressive</u> and Receptive Language <u>Quotients</u> We present in Table 101 the mean, standard deviation, and median expressive and receptive language quotients by identification-procedure. The median expressive language quotients ranged from 24, for children identified by middle-ear/immittance procedures, to 60, for children identified by Crib-O-Gram. The median pretest receptive language quotients ranged from 29, for children identified by middle-ear/immittance procedures, to 70, for children identified by Crib-O-Gram. No statistically significant differences among the mean pretest quotients were obtained for either the expressive or receptive scales of the LDS, with the mean quotients ranging from 50 to 63.2 and from 48 to 67.3, respectively. # Multiple Regression Correlation coefficients between each of the age and time-interval variables and the pretest expressive- and receptive-language quotients were computed. All coefficients were small and negative (r ranged from -.06 to -.19). Given the small coefficients, the findings from the multiple-regression analysis are not surprising. With all age and time-interval variables included in the equations, the multiple Rs for predicting both the expressive and receptive pretest quotients were low (R = .20 and .21, respectively). Using a stepwise-regression procedure, only program-start-age was included in both equations as an independent variable; the beta coefficients were -.20 and -.21 for the expressive
and receptive scales, respectively. With the small zero-order rs, the other age and time-interval variables were not included in the final equations for predicting pretest expressive and receptive language quotients. Table 101 Means, Medians, Standard Deviations, and ANOVA Results for Expressive and Receptive Pretest Developmental Quotients by Identification Procedure, 1986-1989 | ID Procedure | Means | Medians | Standard
Deviation | <u>N</u> | <u>F</u> | |-----------------------|-----------------|------------------------|-----------------------|----------|----------| | | Expressive Land | <u>quage Quotients</u> | | | | | Behavioral Audiometry | 53.6 | 52 | 20.5 | 24 | 1.65 | | People Suspected | 56.5 | 53 | 27.7 | 838 | | | Crib-O-Gram | 56.7 | 60 | 28.0 | 5 | | | Middle Ear | 50.0 | 24 | 45.1 | 3 | | | ABR | 63.2 | 54 | 32.1 | 118 | | | - | Receptive Land | quage Quotients | | | | | Middle Ear | 48.0 | 29 | 45.7 | 3 | 1.08 | | Behavioral Audiometry | 60.0 | 64 | 18.4 | 24 | | | People Suspected | 61.4 | 57 | 29.9 | 838 | | | Crib-O-Gram | 67.3 | 70 | 34.2 | 5 | | | ABR | 66.9 | 59 | 31.3 | 118 | | Note: No statistically significant differences among the means, $p \le .05$. Based on total children possible of 1,404. 1::., # Summary The major findings for this section are: - 1. Mean pretest expressive and receptive language quotients were low for the identification procedures. Because sample sizes were small for two of the procedures, findings must be interpreted with caution. - No strong, or even moderate, coefficients were obtained describing the relationships among the ages and timeintervals and pretest receptive and expressive language quotients. - 3. Findings from the multiple-regression analysis indicated that only program-start age predicted pretest expressive and receptive language quotients, any then only to a small degree ($\underline{R} = .20$ and .21, respectively). #### Summary Some findings from this chapter will be highlighted here: - 1. Overall, the median identification age was 17 months, with a redian hearing-aid fit age of 22 months and a median program-start age o. 25 months. - 2. For children with additional handicapping conditions, the median identification age was 12 months, with a median hearing-aid fit age of 19 months and a median program-start age of 22 months. - 3. For profoundly impaired children, the median identification age was 15 months, with a median hearing-aid-fit age of 19 months and a median program-start age of 21 months. - 4. For children whose cause of hearing loss was a known risk factor or was visually apparent at birth, the median identification age ranged from 9 to 16.5 months; the median hearing-aid-fit age ranged from 17 to 19 months; and the median program-start-age ranged from 18 to 24 months. - 5. For children whose age at onset was at birth or from birth to one year, the median identification age was 12 months, with a median hearing-aid-fit age of 18 months and a median program-start age of 21 months. - For children from homes in which ASL and signed English were the primary languages, the median identification ages were 8 and 13 months, respectively; the median hearing-aid-fit ages were 16 and 18.5 months, respectively; and the median program-start ages were 15 and 20.5 months, respectively. - 7. For children with a hearing-impaired parent, the median identification age was 12 months, with a median hearing-aid-fit age of 19 months and a median program-start age of 21 months. - 8. Overall, the median suspicion-to-identification time interval was 3 months, with a median identification-to-program-start interval of 4 months and a median suspicion-to-program-start interval of 9 months. - 9. The median suspicion-to-identification time interval was smallest (1 month) for children whose cause of hearing loss was meningitis or defects at birth. - 10. The median suspicion-to-identification time interval was also smallest (1 month), as was the median identification-to-program-start interval (2.5 months), for children whose age at onset was two years or older. The median suspicion-to-program-start interval was smallest (5 to 6 months) for children whose age at onset was one year or older. - 11. The median identification-to-program-start time interval was largest (6 months) for children whose cause of loss was a syndrome. - 12. The median identification-to-program-start time interval was also largest (6 months), as was the median suspicion-to-program-start time interval (13 months), for children from homes in which languages other than English and Spanish were spoken. - 13. The median suspicion-to-program-start interval was largest (13 months) for children whose cause of hearing loss was conditions during pregnancy (e.g., prematurity) and birth trauma. - 14. The majority of the hearing losses (60%) were first suspected by caregivers. - 15. Earliest identification ages, program-start ages, and hearing-aid-fit ages were associated with health/human-services and medical personnel. - 16. The shortest time intervals between suspicion and identification were associated with medical and health/human-services personnel. - 17. The median time interval from identification to program start was shortest for other specialists--85% of whom were audiologists. - 18. The majority of the children were identified by people (caregivers, medical and health/human-services personnel, educators, and other specialists) rather than by screening procedures using behavioral audiometry, ABR, Crib-O-Gram, or middle ear/immittance. - 19. Although no direct documentation was obtained, indirect evidence indicates that for Utah children, the high-risk register may have accounted for the large percentage of children who were identified by four to eight months of age. - 20. Sample sizes were extremely small for the Crib-O-Gram, behavior audiometry, and middle-ear/immittance identification procedures. Consequently, no conclusive evidence can be presented regarding which procedures resulted in the youngest identification, program-start, and hearing-aid-fit ages or the smallest suspicion-to-identification, identification-to-program-start, and suspicion-to-program-start time intervals. - 21. Using multiple-regression analyses, with all age and time-interval variables included in the procedure, only program-start age served as a predictor of pretest expressive and receptive language quotients. The multiple Rs were low. The primary purpose of this chapter was to study the effectiveness of screening procedures for identifying hearing loss in neonates, infants, and young children. To set the context for the identification-procedure results, data describing each of the age and time-interval variables were presented, overall and by program year. In addition, data were presented describing relationships between each of the age and time-interval variables and the demographic variables that had been discussed in Chapter 5. In addition to descriptive and inferential statistics, correlation ratios, and effect sizes were presented to describe the magnitude of the relationships studied. Following these data, we presented the findings from the identification-procedure questionnaire, including data for the following: (a) who first suspected the hearing loss, (b) the cause of suspicion of a hearing loss, and (c) the identification procedures used. Finally, we described the relationships among all age and time-interval variables. One measure of the effectiveness of the SKI*HI model is whether children are identified early and the interval between identification and program start is brief. We have presented those findings and the conclusions are positive. Other measures of program effectiveness will be the topic of the chapter that follows. #### CHAPTER 7 # PROGRAM EFFECTIVENESS: THE RESULTS The third major purpose of this investigation was to study the effectiveness of SKI*HI home-based programming, particularly the impact of treatment amount, treatment density, and program-start age on child language gains and developmental rates. Again, to set the context for studying program effectiveness, we present first in this chapter the descriptive statistics for each of the mediator variables, which include: treatment amount, planned and actual treatment density, communication methodology, communication-methodology age, program-start-to-communication-methodology interval, and other non-parent/infant-program services (see Figure 2). We also present data describing the relationships between the treatment variables (treatment amount and density and communication methodology) and specific demographic variables for which theoretically there could be an association (presence/absence of additional handicaps, severity of hearing loss, age at onset of loss, and presence/absence of hearing-impaired parent). Following the descriptive information, we will present the programeffectiveness data, beginning with child data and using the SKI*HI Language Development Scale (LDS) receptive— and expressive—language scores. These data will include (a) mean pre—, post—, and predicted test scores, effect sizes, and PCIs for SKI*HI overall; (b) the ANOVA analyses of PCIs for each of the demographic and treatment variables; (c) value—added analysis (using regression analysis to calculate the amount of gain associated with effects other than maturation—the value added); and (d) the multiple—regression analysis, using treatment variables to predict posttest language developmental rate. Next, we will present descriptive statistics for the child- and parentoutcome variables that were specifically related to the SKI*HI program goals (level of hearing-aid use, threshold improvement from amplification, auditory, communication-language, and vocabulary increases, and parent-skill acquisition). Finally, we will present the follow-up data that were collected for children who had been in the program from 1986-89 regarding program placement after SKI*HI and current
program placement. #### Mediator Variables #### Treatment Amount Treatment amount was calculated by subtracting the date of each child's last posttest from his/her program-start date and converting the difference into months. The mean and median treatment amounts for SKI*HI overall are provided in Table 102. The amounts ranged from 1 month to 78 months, with a mean of 14.8 months and median of 13 months. For 38% of the children (N = 1,947), the posttest date and/or program-start date were not reported, so treatment amount could not be calculated. Means, Standard Deviations, Medians, and Ranges for Treatment Amount, Treatment Density, and Gain Time (in Months) | | | Over | all | | | |-----------|----------|-----------|------------|-------|----------| | Variable | <u>M</u> | <u>SD</u> | <u>Mdn</u> | Range | <u>N</u> | | Amount | 14.8 | 9.9 | 13 | 1-78 | 3231 | | Density | 2.6 | 1.4 | 2.5 | .1-15 | 1229 | | Gain Time | 12.3 | 8.7 | 9 | 1-60 | 3259 | Note: N = Sample Size.Treatment Amount = time between program start and posttest, 1979-1991. Density = actual number of visits per month, 1987-1991. Gain Time = time between pretest and posttest (number of months of language gain), 1979-1991. The same information can be viewed somewhat differently by inspecting the frequencies and percentages of children stratified k · treatment amount in sixmonth age blocks (Table 103). Fifty-five percent of the children received treatment for 12 months or more. The relationships between treatment amount and five of the demographic variables were of interest. These data follow in this section. Table 103 Frequencies and Percentages of Children by Treatment Amount, 1987-1991 | Treatment Amount | <u>N</u> | & | | |------------------|----------|--------------|--| | 0 to 6 months | 466 | 14.4 | | | 6 to 12 Months | 991 | 30.7 | | | 12 to 18 Months | 720 | 22.3 | | | 18 to 24 Months | 506 | 15.7 | | | ≥ 24 Months | 548 | 17.0 | | | Total | 3231 | 100.0 | | <u>Presence of other handicaps</u>. The relationship between treatment amount and presence of other handicaps was practically nil (Cramer's $\underline{V} = .03$). That is, the proportions within the cells were similar to expected proportions, based on the marginal values (Table 104), indicating that presence of other handicaps was not associated with treatment amount. Table 104 Frequencies and Percentages of Children With/Without Additional Handicaps by Treatment Amount, 1979-1991 | Treatment Amount | | ditional
icap | | itional
dicap | Ove | erall | |------------------|----------|------------------|------|------------------|----------|-------| | | <u>N</u> | 8 | N | 8 | <u>N</u> | 8 | | 0 to 6 mos. | 117 | 3.7 | 339 | 10.7 | 456 | 14.4 | | 6 to 12 mos. | 214 | 6.8 | 751 | 23.7 | 965 | 30.5 | | 12 to 18 mos. | 155 | 4.9 | 546 | 17.2 | 701 | 22.1 | | 18 to 24 mos. | 114 | 3.6 | 387 | 12.2 | 501 | 15.8 | | ≥ 24 mos. | 136 | 4.3 | 407 | 12.9 | 543 | 17.2 | | Overall | 736 | 23.2 | 2430 | 76.8 | 3166 | 100.0 | Note: Cramer's \underline{V} = .03. Presence of other handicaps was not associated with treatment amount. Severity of hearing loss. A low Cramer's V (.08) was obtained for the relationship between treatment amount and severity of hearing loss (Table 105). Only small differences separated obtained and expected percentages based on the marginal values, indicating that severity of hearing loss was not associated with amount of treatment. Age at onset. Again, a low Cramer's \underline{V} (.08) was obtained for the relationship between treatment amount and age at onset, with only small differences between obtained and expected percentages based on the marginal values (Table 106). Therefore, age at onset was not associated with amount of treatment. Language spoken in the home. The relationship between treatment amount and language spoken in the home was also low (Cramer's $\underline{V} = .06$), with the obtained percentages similar to those expected based on the marginal values (Table 107). Therefore, language spoken in the home was not associated with amount of treatment. <u>Parental hearing loss</u>. Finally, the relationship between treatment amount and presence/absence of a parent with a hearing loss was low (Cramer's $\underline{V}=.07$), with the obtained percentages similar to those expected based on the marginal values (Table 108). The conclusion was that the presence of parental hearing loss was not associated with amount of treatment. Table 105 Frequencies and Percentages of Children by Severity and Treatment Amount, # <u> 1987-1991</u> | Treatment | No _ | | Mild | | Modera | te | Severe | | Profound | | Total | | |---------------|------|-------------|------|-----|--------|------|--------|------|----------|------|-------|-------| | Amount | N | | N | % | N | % | Й | % | N | % | N | % | | 0 to 6 mos. | 24 | .8 | 42 | 1.4 | 91 | 3.1 | 175 | 5.9 | 87 | 2.9 | 419 | 14.1 | | 6 to 12 mos. | 44 | 1.5 | 91 | 3.1 | 199 | 6.7 | 391 | 13.2 | 165 | 5.6 | 890 | 30.0 | | 12 to 18 mos. | 21 | .7 | 57 | 1.9 | 130 | 4.4 | 311 | 10.5 | 144 | 4.9 | 663 | 22.4 | | 18 to 24 mos. | 4 | .1 | 33 | 1.1 | 88 | 3.0 | 236 | 8.0 | 118 | 4.0 | 479 | 16.2 | | ≥ 24 mos. | 7 | .2 | 20 | .7 | 87 | 2.9 | 236 | 8.0 | 163 | 5.5 | 513 | 17.3 | | Overall | 100 | 3.4 | 243 | 8.2 | 595 | 20.1 | 1349 | 45.4 | 677 | 22.8 | 2964 | 100.0 | Note: Cramer's \underline{V} = .08. Severity of hearing loss was not associated with treatment amount. 2.3 Table 106 Frequencies and Percentages of Children by Treatment Amount and Age at Onset, | Treatment | At Birth |
1 | Birth to | 1 Year | 1 to 2 Ye | ars | 2 to 3 Y | | 3 Years or | | Total | | |---------------|----------|-------------|----------|--------|-----------|------|----------|-----|------------|----|----------|----------| | Amount | Й | | Й | % | И | % | Й | % | <u>N</u> | % | <u>N</u> | % | | 0 to 6 mos. | 125 | 9.0 | 37 | 2.7 | 12 | .9 | 5 | .4 | 2 | .1 | 181 | 13.0 | | 6 to 12 mos. | 276 | 19.8 | 50 | 3.6 | 53 | 3.8 | 14 | 1.0 | 1 | .1 | 394 | 28.2 | | 12 to 18 mos. | 208 | 14.9 | 39 | 2.8 | 32 | 2.3 | 9 | .6 | 2 | .1 | 290 | 20.8 | | 18 to 24 mos. | 173 | 12.4 | 50 | 3.6 | 29 | 2.1 | 6 | .4 | 0 | .0 | 258 | 18.5 | | > 24 mos. | 217 | 15.6 | 34 | 2.4 | 17 | 1.2 | 2 | .1 | 2 | .1 | 272 | 19.5 | | Overall | 999 | 71.6 | 210 | 15.1 | 143 | 10.3 | 36 | 2.6 | 7 | .5 | 1395 | 100.0 | Note: Cramer's \underline{V} = .08. Age at onset was not associated with treatment amount. 1979-1991 Table 107 Frequencies and Percentages of Children by Language Spoken in the Home and Treatment Amount, 1979-1991 | Treatment Amount | Engl | ish | ASL | | Spanish | | Signed En | glish | Other | | Total | | |--------------------|------|------|-----|-----|---------|-----|-----------|-------|-------|-----|-------|-------| | Headilest Amount | N | % | N | % | N | % | N | % | N | % | N | % | | 0 to 6 mos. | 417 | 13.1 | 10 | .3 | 26 | .8 | 6 | .2 | 3 | .1 | 462 | 14.5 | | 6 to 12 mos. | 890 | 27.9 | 18 | .6 | 50 | 1.6 | 10 | .3 | 11 | .3 | 979 | 30.7 | | 12 to 18 mos. | 666 | 20.9 | 9 | .3 | 25 | .8 | 7 | .2 | 8 | .3 | 715 | 22.4 | | 18 to 24 mos. | 451 | 14.1 | 17 | .5 | 19 | .6 | 12 | .4 | 4 | .1 | 503 | 15.8 | | 24 mos, or greater | 467 | 14.6 | 29 | .9 | 16 | 5 | 7 | .2 | 15 | .5 | 534 | 16.7 | | Overall | 2891 | 90.5 | 83 | 2.6 | 136 | 4.3 | 42 | 1.3 | 41 | 1.3 | 3193 | 100.0 | | | | | | | | | | | | | | | Note: Cramer's \underline{V} = .06. Language spoken in the home was not associated with treatment amount. Table 108 Frequencies and Percentages of Children with a Hearing-Impaired Parent by Treatment Amount, 1979-1991 | Treatment Amount | HI Par | cent | No HI | Parent | Overall | | | |--------------------|--------|------|-------|--------|---------|-------|--| | 12.Cdomeo 12odiio | N | 8 | N | * | N | * | | | O to 6 mos. | 39 | 1.2 | 419 | 13.2 | 458 | 14.4 | | | 6 to 12 mos. | 78 | 2.4 | 901 | 28.3 | 979 | 30.7 | | | 12 to 18 mos. | 48 | 1.5 | 661 | 20.7 | 709 | 22.3 | | | 18 to 24 mos. | 40 | 1.3 | 463 | 14.5 | 503 | 15.8 | | | 24 mos. or greater | 69 | 2.2 | 468 | 14.7 | 537 | 16.9 | | | Overall | 274 | 8.6 | 2912 | 91.4 | 3186 | 100.0 | | Note: Cramer's \underline{V} = .07. Presence/absence of parental hearing loss was not associated with treatment amount. #### Treatment Density The number of home visits per week (i.e., treatment density) can be viewed from two perspectives: (a) scheduled (or planned) treatment density and (b) actual treatment density. On the SKI*HI Data Sheet, parent advisors indicate the scheduled frequency of home visits by placing a check mark in the appropriate blank (see Appendix A). Frequencies and percentages of children by scheduled frequency of home visits are provided in Table 109. For 4% of the children (\underline{N} = 194), scheduled frequency of home visits was not reported. Clearly, once-a-week visits were the preferred plan. Parent advisors reported a change in the scheduled frequency for 7.5% of these children, with the change generally in the direction of less frequent home visits. Because both parents and parent advisors must cancel visits at times because of illness, holidays, and vacations, it was expected that actual frequency of home visits would be slightly less than the scheduled frequency. Beginning with the 1987 data, the actual number of visits recorded was encoded into the data bank. However, not all parent advisors recorded this information at the bottom of the Data Sheet (see Appendix A). Table 109 Frequencies and Percentages of Children by Scheduled Frequency of Home Visits, 1987-1991 | Scheduled Frequency | <u>N</u> | 8 | | |---------------------|----------|-------|--| | Once a Week | 4163 | 83.5 | | | Every Other Week | 455 | 9.1 | | | Twice a Week | 177 | 3.6 | | | Monthly | 75 | 1.5 | | | Irregular Schedule | 61 | 1.2 | | | Bi-Monthly | 11 | .2 | | | Other | 42 | .8 | | | Total | 4984 | 100.0 | | Therefore, actual-frequency-of-home-visit data were available only for the
years 1987-1991 and for those children whose parent advisors recorded the data visit by visit. Consequently, we have these data for only 24% of the children (N = 1229). In Table 102, the mean and median for treatment density are provided. On the average, the children actually received 2.6 visits per month (median = 2.5), with a range of from .1 visit per month to 15 visits per month). Again, these same data can be viewed somewhat differently by inspecting the frequencies and percentages of children stratified by treatment density (Table 110). To stratify, the density values were rounded; Table 110 indicates that 51% of the children received 3 or more home visits per month. Again, the relationships between actual treatment density and five of the demographic variables were of interest. These data follow in this section. <u>Presence of other handicaps</u>. A low Cramer's \underline{V} (.08) was obtained for the relationship between treatment density and presence of other handicaps, with only small differences between obtained and expected percentages based on the marginal values (Table 111). The conclusion was that the presence of other handicaps was not associated with treatment density. Table 110 Frequencies and Percentages of Children by Actual Treatment Density, 1987-1991 | Treatment Density | <u>N</u> | F | | |---------------------|----------|-------|--| | 1 Time per Month | 275 | 22.4 | | | 2 Times per Month | 326 | 26.5 | | | 3 Times per Month | 366 | 29.8 | | | 4 Times per Month | 207 | 16.8 | | | > 4 Times per Month | 55 | 4.5 | | | Total | 1229 | 100.0 | | Note: \underline{M} visits per month = 2.6. Table 111 Frequencies and Percentages of Children by Presence of Another Handicap and Treatment Density, 1987-1991 | Density | Other Hand | icap | No Other | <u>Handicap</u> | Total | | |------------------|------------|------|----------|-----------------|----------|-------| | • | <u>N</u> | % | Й | % | <u>N</u> | % | | ≤ .5x/mo | 3 | .2 | 32 | 2.6 | 35 | 2.9 | | 1x/mo | 54 | 4.4 | 185 | 15.1 | 239 | 19.5 | | 2x/mo | 89 | 7.3 | 237 | 19.3 | 326 | 26.6 | | 3℃mo | 84 | 6.8 | 281 | 22.9 | 365 | 29.7 | | 4x/mo | 42 | 3.4 | 165 | 13.4 | 207 | 16.9 | | 5x/mo or greater | 13 | 1.1 | 42 | 3.4 | 55 | 4.5 | | Overall | 285 | 23.2 | 942 | 76.8 | 1227 | 100.0 | Note: Cramer's \underline{V} = .08. Presence of other handicaps was not associated with treatment density. Severity of hearing loss. A low Cramer's V (.10) was obtained for the relationship between treatment density and severity of hearing loss (Table 112). Only small differences separated obtained and expected percentages based on the marginal values, indicating that severity of hearing loss was not associated with treatment density. Age at onset. Again, a low Cramer's \underline{V} (.08) was obtained for the relationship between treatment density and age at onset, with only small differences separating obtained and expected percentages based on the marginal values (Table 113). The finding was that age at onset was not associated with treatment density. Language spoken in the home. The relationship between treatment density and language spoken in the home was also low (Cramer's $\underline{V} = .08$), with the obtained percentages similar to those expected based on the marginal values (Table 114). Language spoken in the home was not associated with treatment density. Parental hearing loss. Finally, the relationship between treatment density and presence/absence of a parent with a hearing loss was low (Cramer's $\underline{v} = .07$), with the obtained percentages similar to those expected based on the marginal values (Table 115). Presence of parental hearing loss was not associated with treatment density. Table 112 Frequencies and Percentages of Children by Severity and Treatment Density, # <u> 1987-1991</u> | Density | No | | Mild | | Modera | te | Severe | | Profound | | Total | | |------------------|----|-----|------|-----|--------|------|--------|------|----------|------|----------|-------| | <i>20101.</i> | N | % | N | % | N | % | N | % | Й | % | <u>N</u> | % | | ≤ .5x/mo | 0 | .0 | 5 | .4 | 5 | .4 | 15 | 1.3 | 8 | .7 | 33 | 2.8 | | 1x/mo | 8 | .7 | 20 | 1.7 | 27 | 2.3 | 106 | 9.0 | 68 | 5.8 | 229 | 19.5 | | 2x/mo | 17 | 1.4 | 30 | 2.6 | 69 | 5.9 | 120 | 10.2 | 81 | 6.9 | 317 | 27.0 | | 3x/mo | 16 | 1.4 | 19 | 1.6 | 70 | 6.0 | 155 | 13.2 | 90 | 7.7 | 350 | 29.8 | | 4x/mo | 21 | 1.8 | 22 | 1.9 | 40 | 3.4 | 82 | 7.0 | 28 | 2.4 | 193 | 16.4 | | 5x/mo or greater | 4 | .3 | 6 | .5 | 11 | .9 | 21 | 1.8 | 11 | .9 | 53 | 4.5 | | Overall | 66 | 5.6 | 102 | 8.7 | 222 | 18.9 | 499 | 42.5 | 286 | 24.3 | 1175 | 100.0 | Note: Cramer's \underline{V} = .10. Severity of hearing loss was not associated with treatment density. Table 113 Frequencies and Percentages of Children by Treatment Density and Age at Onset, 1987-1991 | Treatment Density | At Bi | rth_
% | Birth to | 1 Year
% | 1 to 2 Ye | %
% | 2 to 3 Ye
<u>N</u> | 96 | 3 Years o
<u>N</u> | r Greater
% | <u>Total</u>
<u>N</u> | % | |-------------------|-------|-----------|----------|-------------|-----------|--------|-----------------------|-----|-----------------------|----------------|--------------------------|-------| | | 14 | 2.7 | 1 | .2 | 2 | .4 | 0 | .0 | 0 | .0 | 17 | 3.2 | | 1x/mo | 85 | 16.1 | 21 | 4.0 | 6 | 1.1 | 2 | .4 | 1 | .2 | 115 | 21.8 | | 2x/mo | 108 | 20.5 | 25 | 4.7 | 10 | 1.9 | 6 | 1.1 | 1 | .2 | 150 | 28.5 | | 3x/mo | 108 | 20.5 | 17 | 3.2 | 15 | 2.8 | 5 | .9 | 3 | .6 | 148 | 28.1 | | 4x/mo | 53 | 10.1 | 8 | 1.5 | 6 | 1.1 | 2 | .4 | 0 | .0 | 69 | 13.1 | | 5x/mo or greater | 19 | 3.6 | 5 | .9 | 4 | .8 | 0 | .0 | 0 | .0 | 28 | 5.3 | | Overall | 387 | 73.4 | 77 | 14.6 | 43 | 8.2 | 15 | 2.8 | 5 | .9 | 527 | 100.0 | Note: Cramer's \underline{V} = .08. Age at onset was not associated with treatment density. Table 114 Frequencies and Percentages of Children by Treatment Density and Language Spoken in the Home, 1987-1991 | | | -h | Spanish. | | ASL | | Signed-En | glish | Other | | Total | | |-------------------|--------------------------|--------------|----------|-----|-----|-----|-----------|-------|-------|-----|----------|-------| | Treatment Density | <u>Engli</u>
<u>N</u> | % | <u>N</u> | % | Й | % | <u>N</u> | % | Й | % | <u>N</u> | % | | ≤ .5x/mo | 28 | 2.3 | 2 | .2 | 2 | .2 | 0 | .0 | 2 | .2 | 34 | 2.8 | | 1x/mo | 205 | 17.0 | 8 | .7 | 10 | .8 | 5 | .4 | 5 | .4 | 233 | 19.3 | | 2x/mo | 271 | 22.4 | 30 | 2.5 | 9 | .7 | 6 | .5 | 2 | .2 | 318 | 26.3 | | 3x/mo | 326 | 27.0 | 20 | 1.7 | 9 | .7 | 5 | .4 | 2 | .2 | 362 | 30.0 | | 4x/mo | 191 | 15.8 | 7 | .6 | 3 | .2 | 3 | .2 | 2 | .2 | 206 | 17.1 | | 5x/mo or greater | 51 | | 2 | .2 | 1 | .1 | 0 | .0 | 1 | 1 | 55 | 4.6 | | Overall | 1072 | 88.7 | 69 | 5.7 | 34 | 2.8 | 19 | 1.6 | 14 | 1.2 | 1208 | 100.0 | Note: Cramer's \underline{V} = .08. Language spoken in the home was not associated with treatment density. Table 115 Frequencies and Percentages of Children by Parental Hearing Loss and Treatment Density, 1987-1991 | Density | Parent Hearin | ng Impaired
% | No Hearing-Imp | paired Parent | Total
N | % | |--------------------|---------------|------------------|----------------|---------------|------------|-------| | <u><</u> .5x/mo | 6 | .5 | 28 | 2.3 | . 34 | 2.8 | | 1x/mo | 20 | 1.6 | 219 | 18.0 | 239 | 19.6 | | 2x/mo | 24 | 2.0 | 296 | 24.3 | 320 | 26.3 | | 3x/mo | 26 | 2.1 | 338 | 27.8 | 364 | 29.9 | | 4x/mo | 11 | .9 | 194 | 15.9 | 205 | 16.8 | | 5x/mo or greater | 4 | .3 | 51 | 4.2 | 55 | 4.5 | | Overall | 91 | 7.5 | 1126 | 92.5 | 1217 | 100.0 | Note: Cramer's \underline{V} = .07. Presence of parental hearing loss was not associated with treatment density. ### Communication Methodology When children are first enrolled in the parent/infant program, the parent advisor checks the communicative placement (diagnostic/prescriptive, aural/oral, total communication, and other) on the Data Sheet and records the date (see Appendix A). Diagnostic/prescriptive refers to those first few months of the child's enrollment in the program when no decision has yet been made as to auditory or total communication methodology. During this time, evaluation data are being collected to aid in making an informed methodology choice. The parent advisors are trained to record when the choice is made and the family begins to use that communication methodology when interacting with their child (the change from diagnostic/prescriptive services to intervention based on an aural/oral or total communication methodology). The mean and median ages at which the communication methodology choice was made were approximately 29 and 28 months, respectively (Table 116). The age data were missing for 48% of the children (N = 2484). The mean and median time intervals between program start and communication methodology choice were 2.3 and 0 months, respectively (Table 116). Because the means and medians were calculated using data only from those children for whom a communication methodology choice had been made and because for 23% of the children no communication choice had been made or was not reported (see Table 117), the program-start-to-communication-choice time interval data do not reflect those children who were still being evaluated to determine the appropriate methodology. In other words, the means and medians are skewed in the direction of small or zero intervals. Table 116 Mean, Standard Deviation and Median Ages or Intervals (in Months), 1979-1991 | | <u> </u> | SD | <u>Mdn</u> | <u>N</u> | |--|----------|------|------------|----------| | Age Communication Methodology
Begun | 28.9 | 13.6 | 28 | 2694 | | Interval from Program Start to
Communication Methodology Choice | 2.3 | 4.6 | 0 | 2679 | The frequencies and percentages of children for each of the communication methodology levels are provided in Table 117. Overall, for 45% of the children (
\underline{N} = 2187), total communication was selected as the communication methodology, with aural/oral communication selected for approximately 30% (\underline{N} = 1,470). For 1.6% of the children (\underline{N} = 76), the communication methodology choice was "other," primarily cued speech. Diagnostic/prescriptive was checked for approximately 23% (\underline{N} = 1128) of the children. For 6% of the children (\underline{N} = 317), communication methodology was not reported. When changes were made in communication after an initial choice had been made, these were recorded by parent advisors and coded in the data bank as a communication change. For 3.8% of the children (N = 198), communication Table 117 Frequencies and Percentages of Children by Communication Methodology, 1979-1991 | Method | Й | * | |-------------------------|------|-------| | Total Communication | 2187 | 45.0 | | Aural/oral | 1470 | 30.2 | | Diagnostic/Prescriptive | 1128 | 23.2 | | Other | 76 | 1.6 | | Total | 4861 | 100.0 | methodology changed during the time the child was enrolled in the program. Inspection of these changes indicated that for the majority of the children the change was from aural/oral to total communication. Presence of other handicaps. The relationship between communication methodology and presence of other handicaps was small (Cramer's $\underline{V}=.06$). That is, the proportions within the cells were similar to expected proportions based on the marginal values (Table 118), indicating that the presence of other handicaps was not associated with the communication-methodology choice. Table 118 Frequencies and Percentages of Children with the Presence of Another Handicap by Communication Methodology, 1979-1991 | Communication | Other | Handicap | No Othe | r Handicap | Overall | | | |---------------------|-------|----------|---------|------------|---------|-------|--| | Methodology | N | 8 | Ñ | 8 | N | * | | | Aural/oral | 294 | 8.1 | 1133 | 31.1 | 1427 | 39.2 | | | Total Communication | 491 | 13.5 | 1645 | 45.2 | 2136 | 58.7 | | | Other | 28 | .8 | 46 | 1.3 | . 74 | 2.0 | | | Overall | 813 | 22.4 | 2824 | 77.6 | 3637 | 100.0 | | Note: Cramer's \underline{V} = .06. Presence of other handicaps was not associated with the communication-methodology choice. Severity of hearing loss. A small Cramer's V (.31) was obtained for the relationship between communication methodology and severity of hearing loss (Table 119). Inspection of the cell values revealed an anticipated finding. That is, the proportions of children with severe and profound hearing losses were greater than expected based on the marginal values for total communication. Further, the proportions of children with no, mild, and moderate losses were greater than expected based on the marginal values for aural/oral. The conclusion was then that severity of hearing loss was associated with communication-methodology choice, but the relationship was small. Age at onset. The relationship between communication methodology and age at onset was practically nil (Cramer's $\underline{V}=.03$), indicating that the proportions within the cells were similar to expected proportions based on the marginal values (Table 120). The conclusion was that age at onset was not associated with communication-methodology choice. Language spoken in the home. The relationship between communication methodology and language spoken in the home was low (Cramer's \underline{V} = .12), reflecting a small increase in the percentages of children from homes in which ASL was the primary language who were using total communication (Table 121). This finding was anticipated. There was, then, a slight association between language spoken in the home and communication-methodology choice. Parental hearing loss. Finally, the relationship between communication methodology and presence/absence of a parent with a hearing loss was low (Cramer's $\underline{V} = .05$), with the obtained percentages similar to those expected based on the marginal values (Table 122). The conclusion was that presence of parental hearing loss was not associated with communication-methodology choice. Table 119 Frequencies and Percentages of Children by Severity of Hearing Loss and Communication Methodology, 1979-1991 | Communication Methodology | <u>No</u> | | Mild
N | % | Modern
N | % | Severe
<u>N</u> | % | Profound
N | % | Total N | % | |---------------------------|-----------|-----|-----------|-----|-------------|------|--------------------|--------------|---------------|------|---------|-------| | Aural/oral | 89 | 2.6 | 212 | 6.3 | 404 | 12.0 | 482 | 14.3 | 121 | 3.6 | 1308 | 38.8 | | Total Communication | 12 | .4 | 55 | 1.6 | 244 | 7.2 | 1013 | 30.1 | 676 | 20.1 | 2000 | 59.4 | | Other | 4 | .1 | 9 | .3 | 9 | .3 | 20 | .6 | 18 | .5 | 60 | 1.8 | | -Overall | 105 | 3.1 | 276 | 8.2 | 657 | 19.5 | 1515 | 45.0 | 815 | 24.2 | 3368 | 100.0 | Note: Cramer's \underline{V} = .31. Severity of hearing loss was associated with communication-methodology choice, but the degree of the association was small. Table 120 Frequencies and Percentages of Children by Age at Onset and Communication Methodology, 1979-1991 | Communication Methodology | At B | inth | Birth to | 1 Year | 1 to 2 Y | ears | 2 to 3 Y | ears | 3 Years o | r Older | Total | | |---------------------------|------|------|----------|--------|----------|------|----------|------|-----------|---------|----------|-------| | | N | % | И | % | И | % | И | % | <u> </u> | % | <u>N</u> | % | | Aural/oral | 432 | 27.1 | 91 | 5.7 | 63 | 4.0 | 16 | 1.0 | 7 | .4 | 609 | 38.2 | | Total Communication | 673 | 42.2 | 147 | 9.2 | 98 | 6.1 | 29 | 1.8 | 8 | .5 | 955 | 59.9 | | Other | 23 | 1.4 | 3 | .2 | 2 | .1 | 1 | .1 | 1 | .1 | 30 | 1.9 | | - Overali | 1128 | 70.8 | 241 | 15.1 | 163 | 10.2 | 46 | 2.9 | 16 | 1.0 | 1594 | 100.0 | Note: Cramer's \underline{V} = .03. Age at onset was not associated with communication-methodology choice. Table 121 Frequencies and Percentages of Children by Language and Communication Methodology, 1979-1991 | Communication Methodology | Engl | ish_ | ASL | | Spanish | | Signed Er | nglish | <u>Other</u> | | Total_ | | |---------------------------|------|------|-----|-----|---------|-----|-----------|--------|--------------|-----|--------|-------| | • | N | % | N | % | N | % | И | % | Й | % | N | % | | Aural/oral | 1381 | 37.5 | 6 | .2 | 51 | 1.4 | 2 | .1 | 14 | .4 | 1454 | 39.4 | | Total Communication | 1858 | 50.4 | 106 | 2.9 | 119 | 3.2 | 48 | 1.3 | 29 | .8 | 2160 | 58.6 | | Other | 68 | 1.8 | 2 | .1 | 2 | .1 | 0 | .v | 1 | .0 | 73 | 2.0 | | Overall | 3307 | 89.7 | 114 | 3.1 | 172 | 4.7 | 50 | 1.4 | 44 | 1.2 | 3687 | 100.0 | Note: Cramer's \underline{V} = .12. Language spoken in the home was slightly associated with communication-methodology choice Table 122 Frequencies and Percentages of Children with a Hearing-Impaired Parent by Communication Methodology, 1979-1991 | Communication | HI Par | rent | No HI | Parent | Overall _ | | | |---------------------|--------|------|----------|--------|-----------|-------|--| | Methodology | N | 8 | <u> </u> | * | N | * | | | Aural/Oral | 112 | 3.0 | 1334 | 36.3 | 1446 | 39.3 | | | Total Communication | 237 | 6.5 | 1918 | 52.2 | 2155 | 58.7 | | | Other | 7 | .2 | 66 | 1.8 | 73 | 2.0 | | | Overall | 356 | 9.7 | 3318 | 90.3 | 3674 | 100.0 | | Note: Cramer's \underline{V} = .05. Presence of parental hearing loss was not associated with communication-methodology choice. # Summary of Relationships Between Treatment Variables and Demographic Variables - Presence of other handicaps, severity of hearing loss, age at onset, language spoken in the home, and presence of parental hearing loss were not associated with treatment amount. - 2. Presence of other handicaps, severity of hearing loss, age at onset, language spoken in the home, and presence of parental hearing loss were not associated with treatment density. - 3. Presence of other handicaps, age at onset, and presence of parental hearing loss were not associated with communication-methodology choice. Severity of hearing loss was associated with communication-methodology choice to a small degree; children with severe and profound hearing losses tended to use total communication and children with no, mild, and moderate losses tended to use aural/oral communication. Language spoken in the home was associated with communication-methodology choice to a slight degree, reflecting the tendency to use total communication for children from homes in which ASL was the primary language. # Additional Services Parent advisors were requested to list and date the initiation of other non-parent/infant program services (other than diagnostic) given to the child and family while the child was in the parent/infant program (see Appendix A). They were requested to list the services by category (educational, speech-and-hearing therapy, mental health, health, social, services for mentally retarded, and other). The frequencies and percentages of children who were reported to have received other services are provided in Table 123. A large percentage of the children (46.3%) received educational services (e.g., preschool) in addition to the home-based programming. For 51% of the children (N = 2653), no data were recorded in this section of the data sheet. Because it was impossible to determine whether the missing data reflected the absence of additional services or a lack of reporting such services by the parent advisor, no additional analyses were conducted using this variable. Table 123 Frequencies and Percentages of Children by Other Services Received | Service | <u>N</u> | * | | | | | |------------------------|----------|-------|---|--|--|--| | Education | 1170 | 46.3 | | | | | | Other and Combinations | 608 | 24.1 | | | | | | Speech and Hearing | 278 | 11.0 | | | | | | Education and Speech | 187 | 7.4 | | | | | | Health 121 | | 4.8 | | | | | | Mental Health
| 88 | 3.5 | | | | | | Social Services | 58 | 2.3 | | | | | | Mental Retardation | 15 | .6 | | | | | | Total | 2525 | 100.0 | _ | | | | # Pre-, Post-, and Predicted Language Scores As stated in the introduction to this report, the SKI*HI program was designed to ameliorate the profound negative effects of a hearing loss on a child's communication and language development. The language input a child receives during the early years of life is crucial to his or her acquisition of communicative/linguistic competence and later academic skills. If the child suffers an early language deprivation, there are profound negative effects on all areas of oral and written language development (semantics, syntax, phonology, pragmatics, writing, and reading) as well as on socialization and cognitive development. As indicated in the literature review for this report, there are few research-based findings regarding the effect of early home-based intervention on communication skills of children with hearing impairments. McConnell (1974) provided a parent-oriented program and audiological management for 94 severe-to-profoundly hearing-impaired preschoolers in a demonstration home. McConnell reported an average gain in language age of 20.8 months at the end of an average instructional interval of 27.8 months, indicating less than one month of gain for every month of instruction. As the data will demonstrate in this section of the report, SKI*HI children, on average, made one month of language gain for every month of intervention. The parent advisors were trained to administer the Language Development Scale (LDS) (Tonelson & Watkins, 1979) to the children at the time of entry into the program (within the first three months of the child's enrollment in the program) and twice yearly thereafter. The parent advisor recorded the LDS receptive and expressive test scores and the dates whenever the test was given on the SKI*HI Data Sheet (Appendix A). The scores were recorded as receptive and expressive ages, which were the highest ages in months of the highest interval achieved. For example, if the child's highest receptive-age interval was 20-22 months, the receptive age was recorded as 22 months. The mean pre-, post-, and predicted LDS test scores are provided in Table 124. For both the expressive and receptive scales, the differences between the pre- and posttests were statistically significant. The magnitude of the difference in standard deviation units was large (SMDs = 1.1) by Cohen's (1988) standards. That is, assuming normal distributions, the average score at posttest was 1.1 standard deviations larger than the average score at pretest. Another way of describing this difference is that on average at the posttest, the expressive and receptive language scores were higher than approximately 84% of the expressive and receptive language scores at pretest. Table 124 Mean, Standard Deviation, and Median Pre-, Post-, and Predicted LDS Scores, 1979-1991 | | Overall | | | | | | | | | |--------------------------|------------|-----------|------------|-----------|----------|-----|------|------|------| | | Expressive | | | Receptive | | | | | | | | <u>M</u> | <u>SD</u> | <u>Mdn</u> | <u>N</u> | <u>M</u> | | SD | Mdn | N | | Pretest Score | 14.6 | 10.8 | 12 | 3307 | 15. | 9 | 11.3 | 12 | 3311 | | Posttest Score | 26.3* | 14.1 | 24 | 3307 | 28. | 5* | 14.4 | 28 | 3311 | | Gain | 11.7 | | 12 | | 12. | 6 | | 16 | | | <u>SMD</u> | 1.1 | | | | 1. | 1 | | | | | Predicted Posttest Score | 21.5** | 13.0 | 18. | 3243 | 23. | 3** | 13.8 | 20.5 | 3246 | Note: Average treatment time 12.3 months overall (median = 9 months). N = Sample Size. * = Differences between mean pre- and posttest scores were statistically significant, $p \le .05$. ** = Differences between mean post- and predicted-test scores were statistically significant, $p \le .05$. SMD = Standardized mean difference (i.e., The difference between the means in standard deviation units. For example, the average score at posttest for the SKI*HI expressive LDS scores was approximately one standard deviation greater than the average score at the pretest.) The average treatment time between the pre- and posttests was 12.3 months (median = 9 months). For the expressive scale, both the mean and median gains were approximately 12 months, indicating that, on average, the children made approximately one month of gain for every month of treatment (median = 1.3 months of gain per month of treatment). For the receptive scale, the mean gain was 12.6 months, again indicating one month of gain for every month of treatment. However, the median receptive language gain was 16 months. With a median gain time of 9 months, 50% of the children made 1.8 months of gain for every month of treatment. For 36% of the children, one or both of the pre- or posttest scores were not reported by the parent advisors. Additionally, observed expressive and receptive posttest scores were compared to predicted posttest scores. The predicted scores were calculated on a child-by-child basis, using the child's pretest developmental rate (language age divided by chronological age) and multiplying by the posttest chronological age. The predicted means are provided in Table 124 as well. Differences between the mean actual posttests and predicted posttests were statistically significant, indicating that SKI*HI children consistently scored higher at posttest than was predicted based on maturation alone. For 37% of the children, predicted posttest scores could not be computed because parent advisors failed to report either a pre- or posttest score, testing dates, or the children's age. # Proportional Change Indices The proportional change index (PCI) is a ratio of developmental rate during intervention to developmental rate prior to intervention; it is calculated on a child-by-child basis. Children whose rates of development were slower during intervention than at pretest received PCIs of less than 1.0, and those whose rates of development accelerated during intervention received PCIs greater than 1.0 (Wolery, 1983). The mean and median PCIs for SKI*HI overall are provided in Table 125. The mean expressive and receptive PCIs were both large (2.7 and 2.6, respectively), indicating rates of development during treatment more than twice the developmental rates at pretest. However, when a distribution of scores is skewed, the median more validly reflects average performance. Inspection of the medians reveals that they were large as well (both 1.8), indicating rates of development during treatment that were nearly twice the developmental rates at pretest. For 37% of the children, PCIs could not be computed because parent advisors failed to report essential information for their computation or because the children had not yet been administered a posttest. Table 125 Mean, Standard Deviation, and Median PCIs, 1979-1991 | | Overall | | |------------|------------------|------------------| | | Expressive | Receptive | | | M SD Mdn N | M SD Mdn N | | <u>PCI</u> | 2.7 3.7 1.8 3238 | 2.6 3.2 1.8 3243 | We present in the following subsections analyses of the <u>PCI</u>s by each of the demographic and treatment variables. For each variable, we provide not only means, medians, and standard deviations for both the expressive and receptive scales of the <u>LDS</u>, but also analysis of variance results for determining if there was a statistically significant difference between/among the means and chi-square results for determining if there was a statistically significant difference between/among the medians. Because the <u>PCI</u> values are a function of treatment time (i.e., the <u>PCI</u>s are already adjusted for time in treatment), analysis of covariance using treatment time as a covariate was deemed inappropriate and was not used for these analyses. #### Gender For both the expressive and receptive LDS scales, no statistically significant differences between the mean or median <u>PCI</u>s for males and females were obtained (Table 126). For both scales, males and females obtained median <u>PCI</u>s of 1.8. The mean <u>PCI</u>s for males and females differed only slightly. Table 126 Means, Standard Deviations, Medians, and ANOVA and Chi-Square Results for Expressive and Receptive PCIs by Gender | Statistic | Male | Female | Difference | <u>F</u> | x ² | |-----------|------|------------|------------|----------|-----------------------| | | | Expressive | PCIs | | | | <u>M</u> | 2.7 | 2.7 | .0 | .13 | | | SD | 3.8 | 3.7 | | | | | Mdn | 1.8 | 1.8 | .0 | | .0 | | <u>N</u> | 1741 | 1453 | | | | | | | Receptive | PCIs | | | | <u>M</u> | 2.5 | 2.7 | .2 | .99 | | | SD | 3.3 | 3.2 | | | | | Mdn | 1.8 | 1.8 | .0 | | .1 | | <u>N</u> | 1740 | 1460 | | | | Note: No statistically significant difference between means or medians, $p \le .05$. ### Ethnicity For both scales, the differences among the median <u>PCIs</u> for the ethnic group were not statistically significant (Table 127). Although a statistically significant difference among the mean <u>PCIs</u> was obtained for the expressive scale, the Eta² was essentially zero (<.01), indicating no relationship between ethnicity and expressive language <u>PCIs</u>. Post-hoc analyses indicated that Asian Americans obtained a statistically significantly higher mean score than the other ethnic groups. No statistically significant difference among the receptive mean <u>PCIs</u> was obtained. Table 127 Means, Standard Deviations, Medians and ANOVA and Chi-Square Results for Expressive and Receptive PCIs by Ethnicity | | Caucasian | African
American | Asian
American | Spanish
American | Native
American | Others | <u> </u> | <u>x²</u> | |------------------|-----------|---------------------|-------------------|---------------------|--------------------|------------|----------|-----------| | | | | Expressive PC | <u>CI</u> s | | | | | | <u>M</u> | 2.7 | 2.9 | 5.4 | 2.6 | 2.6 | 2.7 | 3.2* | | | <u>SD</u> | 3.6 | 3.7
 10.9 | 3.5 | 2.8 | 3.3 | | | | <u>Mdn</u> | 1.8 | 1.8 | 2.2 | 1.6 | 1.9 | 1.9 | | 3.7 | | <u>N</u> | 2351 | 462 | 29 | 285 | 46 | 35 | | | | | | | Mean Differen | nces | | | | | | Caucasian | | .2 | 2.7 | .1 | .1 | .0 | | | | African American | | • | 2.5 | .3 | .3 | .2 | | | | As in American | | | | 2.8 | 2.8 | 2.7 | | | | Spanish American | | | | | .0 | .1 | | | | Native American | | | | | | .1 | | | | | | | Median Differe | ences | | | | | | Caucasian | | .0 | .4 | .2 | .1 | .1 | | | | African American | | | .4 | .2 | .1 | .1 | | | | Asian American | | | | .6 | .3 | .3 | | | | Spanish American | | | | | .3 | .3 | | | | Native American | | | | _ | | .0 | | | | | | | Receptive PC | ·Is | | | | | | <u>M</u> | 2.5 | 2.9 | 3.7 | 2.6 | 2.4 | 2.4 | 1.6 | | | SD | 3.2 | 3.7 | 3.6 | 3.2 | 1.8 | 2.0 | | | | Mdn | 1.8 | 1.7 | 2.4 | 1.5 | 2.1 | 2.2 | | 5.2 | | <u>N</u> | 2356 | 462 | 29 | 286 | 45 | 35 | | | | _ | | | Mean Differe | nces | | | | | | Caucasian | | .4 | 1.2 | .1 | .1 | .1 | | | | African American | | | .8 | .3 | .5 | `.5 | | | | Asian American | | | | 1.1 | 1.3 | 1.3 | | | | Spanish American | | | | | .2 | .2 | | | | Native American | | | | | | .0 | | | | • | | | Median Diffe | erences | | | | | | Caucasian | | .1 | .6 | .3 | .3 | .4 | | | | African American | | | .7 | .2 | .4 | .5 | | | | Asian American | | | | .9 | .3 | .2 | | | | Spanish American | | | | | .6 | .7 | | | | Native American | | | | | | .1 | | | Note: • = Statistically significant difference among the means, $\underline{p} \leq .05$. ## Other Handicaps For both scales, the difference between the median <u>PCIs</u> for children with and without additional handicaps was statistically significant (Table 128). Children without an additional handicap obtained the highest median <u>PCIs</u> (1.8 and 1.9). For both scales, a statistically significant difference was obtained between the mean <u>PCI</u>s as well; however, the Eta² values were less than .01. The mean <u>PCI</u>s for children without additional handicaps were 2.8 and 2.7, with the mean <u>PCI</u>s for children with additional handicap 2.4 and 2.3. Means, Standard Deviations, Medians, and ANOVA and Chi-Square Results for Expressive and Receptive PCIs by Presence of Other Handicaps | Statistic | Other Handicap
Present | Other Handicap
Not Present | Difference | <u>F</u> | X ² | |------------|---------------------------|-------------------------------|------------|----------|-----------------------| | | | Expressive PCI | s | | | | <u> </u> | 2.4 | 2.8 | . 4 | 5.3* | | | SD | 3.6 | 3.8 | | | | | <u>Mdn</u> | 1.5 | 1.8 | .3 | | 13.3* | | <u>N</u> | 732 | 2436 | | | | | | | Receptive PCI | | | | | <u>M</u> | 2.3 | 2.7 | . 4 | 6.8* | | | SD | 3.1 | 3.3 | | | | | Mdn | 1.5 | 1.9 | . 4 | | 22.5 | | <u>N</u> | 738 | 2435 | | | | Note: *Statistically sig. difference between means and medians, $p \leq =.05$. ## Type of Hearing Loss For the expressive scale, the difference among the median <u>PCIs</u> for the types of hearing loss was not statistically significant, with the medians ranging from 1.6 to 1.8 (Table 129). For the receptive scale, the difference among the medians was statistically significant. The medians ranged from 1.5 to 1.8. Inspection of the cells indicated that there were more children with sensorineural hearing losses who obtained <u>PCIs</u> greater than the median than expected. For both language scales, the differences among the mean <u>PCI</u>s for the types of hearing loss were not statistically significant, with Eta² values less than .01. For the expressive scale, the mean <u>PCI</u>s ranged from 2.5 to 2.7; for the receptive scale they ranged from 2.3 to 2.6. Table 129 Means, Standard Deviations, Medians, and ANOVA and Chi-Square Results for Expressive and Receptive PCIs by Type of Hearing Loss | | Conductive | Sensorineural | Mixed | <u>F</u> | X ² | |---------------|------------|-------------------|---------|----------|-----------------------| | | | Expressive | PCIs | | | | <u>M</u> | 2.7 | 2.7 | 2.5 | .3 | | | <u>sd</u> | 3.9 | 3.8 | 3.3 | | | | <u>Mdn</u> | 1.6 | 1.8 | 1.7 | | 1.5 | | <u>N</u> | 188 | 2655 | 242 | | | | | | Mean Differ | cences | | | | Conductive | | .0 | .2 | | | | Sensorineural | | | .2 | | | | | | Median Diffe | erences | | | | Conductive | | .2 | .1 | | | | Sensorineural | | | .1 | | | | | | Receptive | PCIs | | | | <u>M</u> | 2.2 | 2.6 | 2.3 | 2.6 | | | SD | 2.4 | 3.3 | 3.0 | | | | Mdn | 1.5 | 1.8 | 1.6 | | 6.1* | | N | 188 | 2657 | 243 | | | | | | <u>Mean Diffe</u> | rences | | | | Conductive | | . 4 | .1 | | | | Sensorineural | | | .3 | | | | | | Median Diff | erences | | | | Conductive | | . 3 | .1 | | | | Sensorineural | | | .2 | | | Note: * = Statistically significant difference among means or medians, $p \le .05$. ## Severity of Hearing Loss For the expressive scale, the difference among the median <u>PCI</u>s for the hearing-loss severity levels was not statistically significant, with the medians ranging from 1.6 to 2.1 (Table 130). For the receptive scale, the difference among the medians was statistically significant. The medians ranged from 1.6 to 1.9. Inspection of the cells indicated that more children than expected with severe hearing losses obtained <u>PCI</u>s greater than the median and more children than expected with profound hearing losses obtained <u>PCI</u>s less than the median, based on the marginal values. For the expressive scale, the difference among the mean <u>PCI</u>s for the hearing-loss severity levels was not statistically significant. The means ranged from 2.5 to 3.1. For the receptive scale, the difference among the means was statistically significant; however, the Eta² was essentially zero. The means ranged from 2.3, for children with no loss, to 2.8, for children with severe losses. Means, Standard Deviations, Medians and ANOVA and Chi-Square Results for Expressive and Receptive PCIs by Level of Unaided Hearing Loss, 1979-1991 | | Normal | Mild | Moderate | Severe | Profound | <u>F</u> | X ² | |------------|--------|------|------------------|-----------|----------|----------|-----------------------| | | | | Expressive | PCIs | | | | | <u> </u> | 3.1 | 2.6 | 2.5 | 2.8 | 2.7 | 1.2 | | | SD | 6.2 | 3.4 | 2.9 | 3.8 | 3.6 | | | | Mdn | 2.1 | 1.8 | 1.6 | 1.8 | 1.7 | | 4.2 | | N | 101 | 244 | 597 | 1346 | 678 | | | | | | | Mean Differ | ences | | | | | Normal | | .5 | .6 | .3 | . 4 | | | | Mild | | | .1 | .2 | .1 | | | | Moderate | | | | .3 | . 2 | | | | Severe | | | | | .1 | | | | | | | Median Diff | erences | | | | | Normal | | .3 | . 5 | .3 | .4 | | | | Mild | | | .2 | .0 | .1 | | | | Moderate | | | | .2 | •1 | | | | Severe | | | | | .1 | | | | | | | Receptive | PCIB | | | | | <u>M</u> | 2.3 | 2.4 | 2.4 | 2.8 | 2.4 | 3.1* | | | SD | 2.1 | 3.2 | 2.4 | 3.9 | 2.6 | | | | <u>Mdn</u> | 1.8 | 1.7 | 1.7 | 1.9 | 1.6 | | 10.6 | | <u>N</u> | 101 | 246 | 599 | 1346 | 680 | | | | | | | Mean Dif | ferences | | | | | Normal | | .1 | .1 | .5 | .1 | | | | Mild | | | .0 | .4 | .0 | | | | Moderate | | | | .4 | .0 | | | | Severe | | | | | .4 | | | | | | | <u>Median Di</u> | fferences | | | | | Normal | | .1 | .1 | .1 | .2 | | | | Mild | | | .0 | .2 | .1 | | | | Moderate | | | | .2 | .1 | | | | Severe | | | | | .3 | | | Note: * = Statistically significant difference among the means or medians. # Cause of Hearing Loss For both scales, the differences among the medians were statistically significant for the causes of hearing loss (Table 131). For both scales, inspection of the cell frequencies revealed more children than expected with PCIs greater than the median whose cause of loss was fever or infection and more children than expected with PCIs less than the median whose cause of loss was a syndrome. The medians ranged from 1.4, for children whose cause of loss was a birth defect or a syndrome, to 2.5, for children whose cause of loss was fever or infection. For the receptive scale, the medians ranged from 1.2, for children whose cause of loss was a syndrome, to 2.9, for children whose cause of loss was a syndrome, to 2.9, for children whose cause of loss was fever of infection. For both scales, the differences among the mean <u>PCIs</u> for the causes of hearing loss were statistically significant; however the Eta² values were low (.02 for both scales). For the expressive scale, post-hoc analyses indicated that the mean <u>PCI</u> for children whose cause of loss was fever or infection was statistically significantly higher than the mean <u>PCIs</u> for children whose cause of loss was a syndrome, heredity, rubella, defects at birth, meningitis, or middle-ear problems. The mean <u>PCIs</u> ranged from 2.0 to 4.5. For the receptive language scale, post-hoc analyses indicated that the mean <u>PCI</u> for children whose cause of loss was fever or infection was statistically significantly higher than the mean <u>PCIs</u> for children whose cause of loss was a syndrome, heredity, rubella, defects at birth, meningitis, or middle-ear problems. The mean <u>PCIs</u> ranged from 1.8 to 3.8. Table 131 Means, Standard Deviations, Medians, and ANOVA and Chi-Square Results for Expressive and Receptive PCIs by Cause of Hearing Loss, 1979-1991 | | Unknown | Heredity | Rubells
CMV | Meningiti s | Birth
Defect | Fever
in
Child | Rh or
Kernicterus | Drugs During Pregnancy | Other
Conditions
During
Pregnancy | Middle
Ear | Drugs
to
Child | Birth
Trauma | Child
Syndrome | Other | Overall | <u>F</u> x² | |-----------|---------|----------|----------------|--------------------|-----------------|----------------------|----------------------|------------------------|--|---------------|----------------------|-----------------|-------------------|-------|---------|-------------| | | | | | | | | Expressive P | <u>CI</u> s | | | | | | | | | | <u>M</u> | 2.9 | 2.3 | 2.3 | 2.6 | 2.3 | 4.5 | 2.0 | 2.9 | 2.7 | 2.8 | 2.6 | 2.7 | 2.2 | 2.7
 | 2.4* | | <u>sd</u> | 3.7 | 2.9 | 2.2 | 4.2 | 3.6 | 7.6 | 1.4 | 2.7 | 3.0 | 3.1 | 3.4 | 4.5 | 2.7 | 4.2 | | | | Mdn | 1.9 | 1.5 | 1.8 | 1.7 | 1.4 | 2.5 | 2.0 | 2.3 | 1.7 | 2.0 | 1.8 | 1.6 | 1.4 | 1.9 | | 27.1 | | Й | 1587 | 341 | 108 | 401 | 151 | 82 | 20 | 19 | 110 | 136 | 31 | 87 | 91 | 74 | 3238 | | | | | , | | | | | Receptive P | <u>CI</u> s | | | | | | | | | | <u>M</u> | 2.8 | 2.2 | 2.2 | 2.5 | 2.2 | 3.8 | 2.5 | 2.2 | 2.6 | 2.5 | 2.9 | 2.7 | 1.8 | 2.1 | | 2.6* | | <u>SD</u> | 3.6 | 2.5 | 2.0 | 3.3 | 2.6 | 4.3 | 1.6 | 1.5 | 2.6 | 2.8 | 2.5 | 4.2 | 1.9 | 1.7 | | | | Mdn | 1.9 | 1.5 | 1.7 | 1.6 | 1.5 | 2.9 | 2.3 | 1.9 | 1.9 | 1.8 | 2.2 | 1.6 | 1.2 | 1.7 | | 26.5 | | N | 1588 | 342 | 109 | 402 | 151 | 81 | 20 | 19 | 109 | 136 | 31 | 87 | 94 | 74 | 3243 | | 206 Note: *= Statistically significant difference among means or medians, $\underline{p} \leq .05$. Analysis of variance and $\underline{\chi}^2$ conducted excluding unknown and other categories. ### Age at Onset For the expressive scale, no statistically significant difference among the median PCIs for the age-at-onset levels was obtained (Table 132). The medians ranged from 1.6 to 2.9. For the receptive scale, a statistically significant difference among the median PCIs was obtained. Inspection of the cell frequencies revealed more children than expected with PCIs greater than the median whose age at onset was 1-to-2 years or greater and more children than expected with PCIs less than the median whose age at onset was at birth. The medians ranged from 1.6 to 3.2. For both scales, a statistically significant difference among the mean PCIs for the age-at-onset levels was obtained; however, the Eta² values were low (.01 for both scales). For the expressive scale, the means ranged from 2.4, for children whose onset was at birth, to 7.6, for children whose onset was at three years or older. Post-hoc analyses indicated that the mean PCI for children whose onset was at three years or older was statistically significantly higher than that for all other groups of children. For the receptive scale, post-hoc analyses revealed that no two means differed significantly. The means ranged from 2.3, for children whose age at onset was at birth, to 3.4, for children whose age at onset was two to three years. Table 132 reveals a tendency for the medians to increase in magnitude as age at onset increases. This finding is not surprising. If a hearing loss is identified at birth and intervention is begun early, the developmental rate prior to intervention is more likely to approximate one (i.e., if developmental age equals chronological age, pretest developmental rate = 1) than if the onset is later and the child is not identified immediately (e.g., if developmental age equals 18 months and chronological age equals 36 months, pretest developmental rate = .5). Thus, the denominator in the equation for calculating PCIs is larger if pretest developmental rate is equal to 1, resulting in smaller PCIs. Table 132 Means, Standard Deviations, Medians and ANOVA and Chi-Square Results for Expressive and Receptive PCIs by Age at Onset, 1979-1991 | | At Birth | Birth to
1 Year | 1 to 2
Years | 2 to 3
Years | ≥ 3
Years | <u> </u> | X ² | |-----------------|----------|--------------------|-------------------|-----------------|--------------|----------|-----------------------| | | | Expressiv | e PCIs | | | | | | <u> </u> | 2.4 | 2.7 | 2.9 | 2.4 | 7.6 | 4.2* | | | SD | 3.4 | 3.6 | 4.9 | 2.7 | 15.5 | | | | <u>Mdn</u> | 1.6 | 1.7 | 1.5 | 2.0 | 2.9 | | 1.8 | | <u>N</u> | 996 | 210 | 143 | 36 | 8 | | | | | | Mean Diff | erences | | | | | | At Birth | | .3 | •5 | .0 | 5.2 | | | | Birth to 1 Year | | • | .2 | .3 | 4.9 | | | | 1 to 2 Years | | | | •5 | 4.7 | | | | 2 to 3 years | | | | | 5.2 | | | | | | <u>Median Di</u> | fferences | | | | | | At Birth | | .1 | .1 | .4 | 1.3 | | | | Birth to 1 Year | | | .2 | .3 | 1.2 | | | | 1 to 2 Years | | | | .5 | 1.4 | | | | 2 to 3 Years | | | | | .9 | | | | | | Recept | ive PCIs | | | | | | <u>M</u> | 2.3 | 2.6 | 2.8 | 3.4 | 2.8 | 2.5* | | | SD | 2.6 | 3.6 | 3.6 | 4.0 | 1.8 | | | | Mdn | 1.6 | 1.6 | 1.8 | 2.2 | 3.2 | | 10.1 | | <u>N</u> | 1000 | 211 | 144 | 36 | 8 | | | | | | Mean D | <u>ifferences</u> | | | | | | At Birth | | .3 | .5 | 1.1 | .5 | | | | Birth to 1 Year | | | .2 | .8 | .2 | | | | 1 to 2 Years | | | | .6 | .0 | | | | 2 to 3 Years | | | | | .6 | | | | | | Median | Difference | <u>es</u> | | | | | At Birth | | •0 | .2 | .6 | 1.6 | | | | Birth to 1 Year | | | .2 | .6 | 1.6 | | | | 1 to 2 Years | | | | .4 | 1.4 | | | | 2 to 3 Years | | | | | 1.0 | • | | Note: * = Statistically significant difference among means/medians, $p \le .05$. ## Language Spoken in the Home For the expressive language scale, the difference among the median <u>PCIs</u> for the levels of language spoken was statistically significant (Table 133). Inspection of cell frequencies revealed more children than expected with <u>PCIs</u> less than the median whose home language was ASL and more children than expected with <u>PCIs</u> greater than the median whose home language was signed English. The medians ranged from 1.3 to 2.2. For the receptive scale, the difference among the medians was not statistically significant. The medians ranged from 1.1 to 1.8. For the expressive language scale, a statistically significant difference among the mean PCIs was obtained for the levels of language spoken in the home; however, the Eta² was essentially zero (<.01). The means ranged from 2.0 for children whose home language was ASL, to 4.5, for children whose home language was another international language. Post-hoc analyses indicated that the mean PCI for children whose home language was "other" was statistically significantly higher than the mean PCIs for children whose home language was ASL, Spanish, or English. For the receptive language scale, no statistically significant difference among the mean PCIs was obtained, with Eta² less than .01. The means ranged from 1.9, for children whose home language was ASL, to 3.0, for children whose home language was "other." It is likely that the small mean and median <u>PCIs</u> obtained for children whose home language was ASL reflect the fact that such children were identified at an earlier age than children from homes in which other languages were used (see Table 55, Chapter 6) and children from homes in which neither parent was hearing impaired (see Table 56, Chapter 6). As with the discussion for age at onset, smaller <u>PCIs</u> will be obtained whenever pretest developmental rate approximates one (i.e., when developmental age approximates chronological age). And again, for all groups, mean and median <u>PCIs</u> were greater than one. Means, Standard Deviations, Medians and ANOVA and Chi-Square Results for Expressive and Receptive PCIs by Language Spoken in the Home, 1979-1991 | | English | ASL | Spanish | Signed
English | Other | <u>F</u> | <u> </u> | |------------|---------|-----|-------------------|-------------------|----------|----------|----------| | | | | Expressive | PCIs | | | ٠ | | <u>M</u> | 2.7 | 2.0 | 2.6 | 3.4 | 4.5 | 3.5* | | | <u>SD</u> | 3.6 | 2.4 | 3.0 | 5.4 | 9.5 | | | | <u>Mdn</u> | 1.8 | 1.3 | 1.6 | 2.2 | 1.9 | | 22.3* | | <u>N</u> | 2893 | 84 | 137 | 41 | 41 | | | | | | | Mean Diffe | rences | | | | | English | | .7 | .1 | .7 | 1.8 | | | | ASL | | | .6 | 1.4 | 2.5 | | | | Spanish | | | | 8 | 1.9 | | | | Sgn.Eng. | | | | | 1.1 | | | | | | | <u>Median Dif</u> | ferences | | | | | English | | • 5 | .2 | . 4 | .1 | | | | ASL | | | .3 | . •9 | .6 | | | | Spanish | | | | .6 | .3 | | | | Sgn.Eng. | | | | | .3 | | | | | | | Reception | ve <u>PCI</u> s | | | | | <u>M</u> | 2.6 | 1.9 | 2.6 | 2.5 | 3.0 | 1.3 | | | SD | 3.3 | 1.8 | 2.9 | 4.8 | 3.3 | | | | Mdn | 1.8 | 1.1 | 1.6 | 1.6 | 1.3 | | 10.0 | | <u>N</u> | 2899 | 84 | 137 | 41 | 41 | | | | | | | <u>Mean Di</u> | fferences | | | | | English | | .7 | .0 | .1 | . 4 | | | | ASL | | | .7 | .6 | 1.1 | | | | Spanish | | | | .1 | . 4 | | | | Sgn.Eng. | | | | | .5 | | | | | | | Median | Differences | <u>3</u> | | | | English | | .7 | .2 | .2 | .5 | | | | ASL | | | .5 | .5 | .2 | | | | Spanish | | | | .0 | .3 | | | | Sgn.Eng. | | | | | •3 | | | Note: * = Statistically significant difference among means/medians, $p \le .05$. ## Parental Hearing Loss For the expressive language scale, no statistically significant difference was obtained between the median <u>PCIs</u> for children with and without a parent with a hearing loss (Table 134). For the receptive scale, the difference between the medians was statistically significant. Children without a hearing-impaired parent obtained the highest median (2.8). For the expressive scale, no statistically significant difference was obtained between the mean PCIs, and the Eta₂ was less than .01. The means were 2.3 and 2.8. For the receptive scale, a statistically significant difference between the means was obtained. However, Eta² was again practically zero (<.01). Children without a hearing-impaired parent obtained the highest mean (2.6). Means, Standard Deviations, Medians, and ANOVA and Chi-Square Results for Expressive and Receptive PCIs by Presence of Hearing Impaired Parent, 1979 1991 | Statistic | At Least One
Parent Hearing
Impaired | Neither Parent
Hearing Impaired | Difference | Overall | £ | x ² | |-----------|--|------------------------------------|------------|---------|------|-----------------------| | | | Expressive PCIs | | | | | | <u>M</u> | 2.3 | 2.8 | .5 | 2.7 | 3.2 | | | SD | 2.8 | 3.8 | | 3.7 | | | | Mdn | 1.6 | 1.8 | .2 | 1.8 | | 3. 8 | | <u>N</u> | 274 | 2915 | | 3189 | | | | | - | Receptive PCIs | | | | | | <u>M</u> | 2.1 | 2.6 | .5 | 2.6 | 6.0* | | | SD | 2.4 | 3.3 | | 3.2 | | | | Mdn | 1.5 | 1.8 | .3 | 1.8 | | 4.2* | | N | 274 | 2920 | | 3194 | | | Note: * Statistically significant difference between the means/medians, p
\geq .05. ### Treatment Amount For both scales, statistically significant differences among the median PCIs for the treatment-amount levels were obtained (Table 135). For the expressive scale, the medians ranged from 1.4, for treatment amounts greater than 24 months, to 2.2, for treatment amounts of 0-to-6 months. For the receptive scale, the medians ranged from 1.3, for treatment amounts greater than 24 months, to 2.3, for treatment amounts of 0-to-6 months. For both scales, the differences among the mean <u>PCI</u>s for the treatment-amount levels were statistically significant. However Eta² was low for both analyses (.02), indicating little relationship between treatment amount and the ratios of developmental rate during treatment to developmental rate prior to treatment. For both scales, post-hoc analyses revealed that children whose treatment amounts were less than six months obtained higher mean <u>PCI</u>s than children whose treatment amounts were six months or greater. In fact, mean <u>PCI</u>s tended to decrease as treatment amount increased. Inspection of the cell frequencies above and below the medians from the chi-square tests of the medians revealed the same pattern. Exploratory analyses were conducted to assist in understanding the reasons for this pattern, because it would seem to indicate that the effectiveness of the program diminished with increases in treatment time. Again, the formula for computing <u>PCIs</u> is a ratio of intervention rate (i.e., gain from pre- to posttest divided by gain time) to pretest developmental rate (i.e., language age divided by chronological age). Exploratory analyses revealed that the pretest developmental rates (the denominators of the equations) were similar across the treatment-amount levels, indicating that the pattern of decreasing <u>PCIs</u> was not associated with pretest developmental rates. The alternative was then explored—that is, that the pattern of decreasing mean and median PCIs was associated with the numerator of the equation—the intervention rates. The intervention rates did, in fact, Table 135 Means, Standard Deviations, Medians and ANOVA and Chi-Square Results for Expressive and Receptive PCIs by Treatment Amount (in Months), 1979-1991 | | 0 to 6 | 6 to 12 | 12 to 18 | 18 to 24 | > 24 | <u>F</u> | <u>x²</u> | |------------|--------|---------|-----------------|-----------------|------|----------|-----------| | | | | Expressive | PCIs | | | | | <u> </u> | 3.8 | 2.9 | 2.7 | 2.4 | 1.8 | 20.0* | | | SD | 6.0 | 3.6 | 3.5 | 2.9 | 1.7 | | | | <u>Mdn</u> | 2.2 | 2.0 | 1.8 | 1.6 | 1.4 | | 67.7* | | <u>N</u> | 463 | 985 | 716 | 503 | 544 | | | | | | į | Mean Differ | ences | | | | | 0 to 6 | | .9 | 1.1 | 1.4 | 2.0 | | | | 6 to 12 | | | .2 | .5 | 1.1 | | | | 12 to 18 | | | | .3 | •9 | | | | 18 to 24 | | | | | .4 | | | | | | | Median Difi | erences | | | | | 0 to 6 | | .2 | .4 | .6 | .8 | | | | 6 to 12 | | | .2 | . 4 | .6 | | | | 12 to 18 | | | | .2 | . 4 | | | | 18 to 24 | | | | | .2 | | | | | | | Receptive | <u>PCI</u> s | | | _ | | <u>M</u> | 3.6 | 2.8 | 2.5 | 2.3 | 1.7 | 25.1* | | | SD | 5.6 | 3.1 | 2.5 | 2.3 | 1.5 | | | | Mdn | 2.3 | 2.1 | 1.8 | 1.6 | 1.3 | | 105.6 | | N | 464 | 983 | 719 | 504 | 546 | | | | | | | <u>Mean Dif</u> | <u>ferences</u> | | | | | 0 to 6 | | .8 | 1.1 | 1.3 | 1.9 | | | | 6 to 12 | | | .3 | . 5 | 1.1 | | | | 12 to 18 | | | | .2 | .8 | | | | 18 to 24 | | | | | .6 | | | | | | | Median D | ifferences | | | | | 0 to 6 | | .2 | . 5 | .7 | 1.0 | | | | 6 to 12 | | | .3 | .5 | .8 | | | | 12 to 18 | | | | .2 | .5 | | | | 18 to 24 | | | | | •3 | | | Note: * = Statistically significant difference among means/medians, $p \le .05$. decrease with increases in treatment amounts, indicating that large gains in language scores were observed for the children who had received smaller treatment amounts, with smaller gains observed for the children who have received greater treatment amounts at the time of this analysis. Because the children were fitted with appropriate amplification, provided with both auditory and communication-language programming, and provided with a communication system (aural/oral or total communication), such large gains in the first few months of the program are anticipated. For example, if a child with a chronological age of 24 months and a language age of 4 months entered the program, immediate language gains were achieved in the first few months of intervention. Although the large gains tended to decrease as treatment amount increased, it should be emphasized that the mean and median <u>PCI</u>s still remained greater than one, indicating that the intervention developmental rate was still greater than the pretest developmental rate even for children who received 24 months or more of treatment. ### Treatment Density For both scales, the differences among the median <u>PCIs</u> for the treatment-density levels were statistically significant (Table 136). Inspection of the chi-square tables revealed a higher percentage than expected of <u>PCIs</u> larger than the median for children who received home visits four times per month. For the expressive scale, the medians ranged from 1.2, for children who received home visits .5 times per month or less, to 2.0, for children who received home visits 4 times per month. For the receptive scale, the medians ranged from 1.1, for children who received home visits .5 times per month or less, to 2.1, for children who received home visits .5 times per month or For both scales, the difference among the mean <u>PCI</u>s for the treatment-density levels were not statistically significant, with the Eta² values essentially zero. The expressive means ranged from 2.1, for children who received home visits one time per month, to 2.6, for children with home visits three times per month. The receptive means ranged from 2.1 for children who received home visits one time per month, to 3.0, for children with visits greater than five times per month. Table 136 Means, Standard Deviations, Medians and ANOVA and Chi-Square Results for Expressive and Receptive PCIs by Treatment Density, 1987-1991 | | <u>≤</u> .5x/mo | 1x/mo | 2x/mo | 3x/mo | 4x/mo | <u>></u> 5x/mo | <u> </u> | <u> </u> | |--------------------|-----------------|-------|--------------|-------------|-------|-------------------|----------|----------| | | | | Expressive P | <u>CI</u> s | | | | | | <u>M</u> | 2.2 | 2.1 | 2.4 | 2.6 | 2.5 | 2.5 | .9 | | | <u>SD</u> | 2.8 | 2.4 | 2.9 | 3.4 | 2.5 | 2.8 | | ٠ | | Mdn | 1.2 | 1.5 | 1.6 | 1.8 | 2.0 | 1.4 | | 13.0* | | <u>N</u> | 35 | 240 | 325 | 365 | 207 | 54 | | | | | | | Mean Differe | nces | | | | | | <u><</u> .5x/mo | | .1 | .2 | .4 | .3 | .3 | | | | 1x/mo | | | .3 | .5 | .4 | .4 | | | | 2x/mo | | | | .2 | .1 | .1 | | | | 3x/mo | | | | | .1 | .1 | | | | 4x/mo | | | | | | .0 | | | | | | | Median Diffe | rences | | | | | | ≤ .5x/mo | | .3 | .4 | .6 | .8 | .2 | | | | 1x/mo | | | .1 | .3 | .5 | .1 | | | | 2x/mo | | | | .2 | .4 | .2 | | | | 3x/mo | | | | | .2 | .4 | | | | 4x/mo | | | | | | .6 | | | | · | | | Receptive PC | <u> </u> | | | | | | <u>M</u> | 2.2 | 2.1 | 2.1 | 2.6 | 2.8 | 3.0 | 2.0 | | | SD | 3.4 | 2.1 | 2.2 | 4.5 | 2.6 | 5.5 | | | | Mdn | 1.1 | 1.5 | 1.6 | 1.8 | 2.1 | 1.3 | | 31.7* | | N | 35 | 239 | 326 | 366 | 206 | 55 | | | | | | | Mean Differe | ences | | | | | | ≤ .5x/mo | | .1 | .1 | .4 | .6 | .8 | | | | 1x/mo | | | .0 | .5 | .7 | .9 | | | | 2x/mo | | | • | .5 | .7 | .9 | | | | 3x/mo | | | | | .2 | .4 | | | | 4x/mo | | | | | | .2 | | | | | | | Median Diff | erences | | | | | | <u><</u> .5x/mo | | .4 | .5 | .7 | 1.0 | .2 | | | | 1x/mo | | | .1 | .3 | .6 | .2 | | | | 2x/mo | | | | .2 | .5 | .3 | | | | 3x/mo | | | | | .3 | .5 | | | | 4x/mo | | | | | | .8 | | | Note: * = Statistically significant difference among the medians, $p \leq .05$. ### Communication Methodology For both language scales, the differences among the median <u>PCIs</u> for the communication methods were statistically significant (Table 137). Inspection of the chi-square tables revealed a higher than expected percentage of <u>PCIs</u> that were less than the median for children using aural/oral communication. For the expressive scales, the medians ranged from 1.6, for children using aural/oral communication, to 2.1, for children using "other" communication (e.g., cued speech). For the receptive scale, the medians ranged from 1.7, for children using aural/oral communication, to 2.6, for children using other communication. For both scales, the differences among the mean PCIs for the communication methods were statistically significant. However, the Eta² values were essentially zero. The expressive means ranged from 2.5, for children who used aural/oral communication, to 3.6, for children using other communication. The receptive means ranged from 2.2, for children using aura/oral communication, to 2.9, for children using total communication. Post-hoc analyses revealed that the mean PCIs for children using total communication were statistically significantly larger than the mean PCIs for children using aural/oral communication, for both the expressive and receptive scales. These findings are best understood by recalling that we reported previously in this chapter that greater percentages of children with severe and profound hearing losses used total communication (Table 119). Exploratory analyses revealed that children with severe and profound hearing losses tended to have small pretest developmental rates. When using the PCI formula (the ratio of intervention developmental rate to pretest developmental rate), then, we were dividing the intervention developmental rate by a small value, resulting in large PCIs for children using total communication. Means, Standard Deviations, Medians and ANOVA and Chi-Square Results for Expressive and Receptive PCIs by Communication Methodology, 1979-1991 | | Aural/
Oral | Total
Comm | Other | <u>F</u> | <u> </u> | |---------------------|----------------
----------------|-------|----------|----------| | | Expre | ssive PCIs | | | | | <u>M</u> | 2.5 | 2.9 | 3.6 | 3.8* | | | SD | 3.7 | 3.6 | 6.0 | | | | <u>Mdn</u> | 1.6 | 1.9 | 2.1 | | 8.2* | | <u>N</u> | 772 | 1180 | 23 | | | | | Mean 1 | Differences | | | | | Aural/oral | | . 4 | 1.1 | | | | Total Communication | | | .7 | | | | | <u>Media</u> | n Differences | | | | | Aural/oral | | .3 | .5 | | | | Total Communication | | | | | | | | Rec | eptive PCIs | | | | | <u>M</u> | 2.2 | 2.9 | 2.8 | 9.3* | | | SD | 2.2 | 3.9 | 2.3 | | | | <u>Mdn</u> | 1.7 | 1.9 | 2.6 | | 6.2* | | <u>N</u> | 775 | 1182 | 23 | | | | | <u>Mea</u> | n Differences | | | | | Aural/oral | | .7 | .6 | | | | Total Communication | | | .1 | | | | | <u>Medi</u> | an Differences | | | | | Aural/oral | | .2 | .9 | | | | Total Communication | | | .7 | | | Note: * = Statistically significant difference among the means/medians. # Summary for Pre-, Post-, and Predicted Language Gains and PCIs At this point we have presented two types of program-effectiveness data: pre-, post-, and predicted language gains and <u>PCI</u>s. A summary of those findings is provided here. - Overall, pre-to-post developmental gains in receptive and expressive language were statistically significant and educationally important, with large standardized mean differences. On average, SKI*HI children made one month of language gain for every month of intervention (medians = 1.3 months of expressive language gain per month of treatment and 1.8 months of receptive language gain per month of treatment). - Overall, the difference between actual posttest means and predicted posttest means were statistically significant, with the actual posttest means higher than what was predicted based on maturation alone. - 3. Overall, the median <u>PCI</u>s were large, with a rate of development during intervention that was nearly twice the rate of development prior to intervention. - 4. Median PCIs were largest for children without an additional handicap. - 5. For the receptive language scale, median <u>PCI</u>s were largest for children with a sensorineural hearing loss and for children with severe hearing losses. - 6. For both scales, median <u>PCI</u>s were largest for children whose cause of hearing loss was fever or infection and for children whose age at onset was 2 to 3 years. - 7. For both scales, median <u>PCIs</u> were smallest for children whose home language was ASL, reflecting the fact that such children were identified at an earlier age than children from homes in which other languages were used and children from homes in which neither parent was hearing impaired (see Chapter 6). - 8. Median PCIs were largest for children who received treatment amounts of 12 months or less and for children who received treatment four times per month. - 9. Median PCIs were largest for children using total communication. ### Value-Added Analysis Value-added analysis (Bryk & Weisberg, 1976; Hebbeler, 1985; Markowitz et al., 1991) was used to estimate the growth associated with participation in the program, over-and-above the growth associated with maturation. Using the total distribution of the children's scores at the pretest as well as the total distribution of the children's ages at the pretest, pretest scores were regressed on pretest chronological ages. The resulting coefficient estimated the language growth rate prior to intervention. Because hearing-loss severity was hypothesized to be related to developmental growth in our population, we incorporated unaided hearing thresholds into the equation as well. The univariate correlation coefficients follow in Table 138: Table 138 Univariate Correlation Coefficients for Value-Added Analysis | | Pretest
LDS Expressive | Pretest
LDS Receptive | Hearing
Threshold | | |------------------------|---------------------------|--------------------------|----------------------|--| | Pretest CA | .66 | .67 | 14 | | | Pretest LDS Expressive | | .95 | 24 | | | Pretest LDS Receptive | | | 24 | | The regression equations used to estimate each child's growth associated with maturation alone follow: Y' = .6352 + (-.1448X) for the expressive scale and Y' = .6494 + (-.149X) for the receptive scale. In the equations, Y' equaled the predicted score and X equaled hearing threshold level in standardized dB values (with a mean = 0 and a standard deviation = 1). For the expressive and receptive scales, the multiple $\underline{R} = .67$ and .69, respectively. Using the equations, for each child the resulting values were multiplied by the amount of time between the pretest and the posttest scores to estimate the amount of growth due to maturation alone for each of the language scales. To determine the child's total growth, the pretest score was subtracted from the posttest score for each scale. Finally the growth associated with maturation was subtracted from the total growth to estimate the growth associated with program participation (i.e., the value added) for each scale. In Table 139 we report the mean value added (in months) as well as a mean value added per month (i.e., value added divided by time between the pretest and posttest). For SKI*HI overall for the expressive and receptive scales, the mean gain associated with maturation was 7.7 and 7.9 months, respectively. The mean value added, over and above maturation, was 4.2 and 4.9 months, respectively. The mean value added per month was .5. For the hearing-loss severity levels, inspection of Table 139 reveals that with increases in hearing-loss severity, the mean value added increased. That is, for children with no loss or mild losses, the value-added means ranged from approximately two months to three months; for children with severe and profound hearing losses, the value-added means ranged from 4.3 months to 6.4 months. The value-added-per-month means tended to increase with increases in hearing-loss-severity levels as well (from .4 to .6). Finally, the mean gain times increased with increases in hearing-loss severity, resulting in mean values added per month that varied little across the hearing-loss severity levels (.4 to .6). For communication methodology, inspection of Table 139 reveals only slight differences in the value-added means, with the value-added-per-month means being nearly identical. The mean gain times differed slightly, with children using total communication tending to remain in intervention longer than children using aural/oral communication. The mean values added per month did not differ for the two communication methodologies. # Predicting Posttest Scores A multiple-regression analysis was conducted to determine the optimal linear combination of treatment variables for predicting language development rates during intervention. We computed intervention efficiency indexes (IEI) for both the expressive and receptive scales of the LDS by calculating the gain from pre- to posttest and dividing by the time from pre- to posttest. We present first the correlation coefficients among the treatment variables Value-Added Analysis, Mean Maturation Gain, Mean Value-Added Gain, Mean Value-Added Gain per Month, and Gain Time, Overall and by Hearing-Loss Severity and Communication Methodology (in Months), 1979-1991 | | M Gain
Maturation | M Gain
Value Added | M Value
Added
Points/Mo. | M
Gain Time | |---|----------------------|-----------------------|--------------------------------|----------------| | | OVERALL N | = 2973 | | | | Expressive | 7.7 | 4.2 | .5 | 11.9 | | Receptive | 7.9 | 4.9 | .5 | | | | Hearing-Loss | Severity | | | | No Loss (n = 101)
Expressive | 8.4 | 1.9 | .4 | 8.7 | | Receptive | 8.6 | 1.9 | .4 | | | Mild (n = 246)
Expressive | 8.7 | 2.8 | .5 | 10.2 | | Receptive | 8.9 | 3.0 | • 5 | | | Moderate (n = 597)
Expressive | 8.8 | 3.1 | .4 | 11.7 | | Receptive | 9.0 | 3.9 | .5 | | | Severe (n = 1350)
Expressive | 7.8 | 4.3 | .5 | 12.9 | | Receptive | 8.0 | 5.2 | .6 | | | <pre>Profound (n = 680) Expressive</pre> | 6.2 | 5.6 | .5 | 13.6 | | Receptive | 6.3 | 6.4 | .6 | | | | Communication | Methodology | | | | Aural/oral (n = 896)
Expressive | 7.9 | 4.3 | . 5 | 11.3 | | Receptive | 8.1 | 4.7 | .6 | | | Total Communication $(n = 1)$
Expressive | 7.9 | 4.7 | . 5 | 13.5 | | Receptive | 8.0 | 5.5 | .5 | | Table 140 Correlation Coefficients for Predicting Developmental Rates During Intervention | | Treatment
Amount | Treatment
Density | Communication
Methodology | Expressive
IEI | Receptive
IEI | |----------------------|---------------------|----------------------|------------------------------|-------------------|------------------| | Program-Start Age | 33* | .08* | 09* | .28* | .26* | | Treatment Amount | | 41* | .10* | 26* | 26* | | Treatment Density | | | 08* | .15* | .20* | | Communication Method | | | | 13* | 11* | | Expressive IEI | | | | | .82* | Note. * = statistically significant, p ≤ .05. (program-start age, treatment amount, treatment density, and communication methodology) and the expressive and receptive IEIs (Table 140). The correlation coefficients were zero to small, indicating little relationship between any pair of variables. Exploratory analyses revealed that two of the predictor variables (communication methodology and treatment density) should be removed from the multiple-regression analysis because they had little variability in common with the criterion variables—expressive and receptive language intervention developmental rates. Also, because treatment density was available only for children who had been in the program between the years 1987-88 through 1990-91, this variable was not appropriate as a predictor for the total population of scores. The multiple $\underline{R}s$ for predicting expressive and receptive IEIs were .33 and .32, respectively (Table 141). With \underline{R}^2 equal to .11 and .10, respectively, these data indicate that only 10% to 11% of the variability in
intervention developmental rates is explained by the linear combination of program-start age and treatment amount. Table 141 <u>Multiple-Regression Analyses for Predicting Developmental Rate During</u> <u>Intervention</u> | | Beta Coeff | | | | | |----------------|----------------------------------|---------------------|----------|-----------------------|----------| | | Program-Start
Ag [,] | Treatment
Amount | <u>R</u> | <u>R</u> ² | <u>N</u> | | Expressive IEI | .216 | 185 | .33* | .11 | 2881 | | Receptive IEI | .190 | 202 | .32* | .10 | 2881 | Note: * = Statistically significant, $p \leq .05$. ### Child Outcomes The child-outcome data were coded into the National Data Bank only for the 1987 through 1991 program years. The data were obtained from the lower portion of the SKI*HI Data Sheets (Appendix A). Parent advisors recorded session-by-session observations under the section entitled Child Data. For the 1987 through 1991 program years, data for a total of 2,178 children were submitted. However, not all parent advisors completed the lower portion of the data sheet, or they recorded data only monthly rather than session by session. Furthermore, not all children wore a hearing aid, particularly children with no or mild conductive hearing losses. Consequently, the sample sizes for the child-outcome data are smaller than those obtained for the demographic data. We will report here the child outcomes for level of hearing-aid use, threshold improvement, auditory development, communication-language development, and vocabulary development. # Level of Hearing-Aid Use The parent advisor taught the parents what the hearing aid is and how to manage it. The parent advisor also provided lessons on related topics, such as the nature of sound, the importance of hearing for language development, hearing assessment, speech perception, and causes and types of hearing losses. The goals of the home-hearing-aid program included: (a) that the child will be properly fit with hearing aids and earmolds that allow maximum use of residual hearing acuity; (b) that the child will accept the hearing aid within the first few weeks of the fitting; and (c) that the parents will demonstrate understanding of the important skills and concepts in the hearing-aid lessons, which include the importance of appropriate, consistent amplification as well as the daily listening check, trouble shooting for feedback, and caring for the hearing aid. One measure of program effectiveness is whether the child wore the hearing aid full-time. Parent advisors were instructed to write down the number of the appropriate time interval (1 = < 1/4 time, 2 = 1/4 to 1/2 time, 3 = 1/2 to 3/4 time, 4 = over 3/4 time, and 5 = all of the time) underneath the session date. If the child did not achieve a new time interval by the time of the session, then the space by Time Hearing Aid Worn was left blank for that session's date. When the child wore the aid for all waking hours or the hearing-aid time recommended by the audiologist, reporting was discontinued and was indicated by a slash on the data sheet for that session. In Table 142 we present the frequencies and percentages of children for each level of hearing-aid use and the mean and median time in months that it took to attain the highest level of hearing-aid use. Seventy-three percent of the children achieved 3/4-time to full-time hearing-aid use. The remainder of the children were in the process of achieving full-time hearing-aid use. The median amount of time that it took to achieve full-time hearing-aid use was one month. The percentages of children for each level of hearing-aid use are also provided in Table 142 by severity of hearing loss, type of hearing loss, and communication methodology. Clearly, the largest percentages of children who were wearing their hearing aid full time were children with severe and profound sensorineural hearing losses. The low Cramer's Y (.16) for the relationship between communication methodology and level of hearing-aid use reflects the slightly larger-than-expected percentage, based on the marginal values, of children wearing their aids full time who used aural/oral communication—an anticipated finding. Table 142 Highest Level of Hearing-Aid Use, 1987-1991 | | Less than 1/4 Time | 1/4 to 1/2
Time | 1/2 to 3/4
 | 3/4 to Full Time | Full Time | <u>Total</u> | |---------------|--------------------|--------------------|----------------|------------------|----------------------|----------------------| | | | Overall F | requencies an | d Percentages | | | | <u>N</u> | 130 | 111 | 153 | 222 | 860 | 1476 | | ·
% | 8.8 | 7.5 | 10.4 | 15.0 | 58.3 | 100 | | | Time (in Mo | onths) to Atta | in Highest L | evel of Hearin | ng Aid Use | | | <u>M</u> | 2.3 | 3.3 | 4.6 | 4.4 | 2.8 | 3.2 | | SD | 3.9 | 5.0 | 5.3 | 5.4 | 4.5 | 4.8 | | <u>Mdn</u> | 0 | 1 | 3 | 3 | 1 | 1 | | <u></u> | Severity of | Unaided Heari | ng LossPerc | entages of Ch | ildren * | | | No Loss | .3 | .3 | .1 | .1 | . 4 | 1.2 | | Mild | .6 | .4 | .6 | .7 | 4.1 | 6.5 | | Moderate | 1.0 | 1.2 | 2.1 | 3.9 | 12.7
27.8
13.3 | 20.9
46.0
25.3 | | Severe | 3.4 | 3.6 | 4.6 | 6.5 | | | | Profound | 3.2 | 1.8_ | 2.9 | 4.0 | | | | Overall | 8.6 | 7.3 | 10.4 | 15.3 | 58.4 | 100.0 | | | Type of | Hearing Loss | Percentage | s of Children | ** | | | Conductive | .6 | .4 | .2 | .2 | 1.7 | 3.1 | | Sensorineural | 7.6 | 6.3 | 8.5 | 13.3 | 53.5 | 89.3 | | Mixed | 8 | .6_ | 1.5 | 1.3 | 3.5 | 7.6 | | Overall | 9.0 | 7.3 | 10.3 | 14.8 | 58.7 | 100.0 | | | Communica | tion Methodolo | oqyPercenta | ges of Childre | <u>en</u> *** | | | A/O | 1.0 | 1.7 | 2.5 | 4.1 | 27.4 | 36.7 | | T.C. | 6.6 | 4.8 | 7.3 | 10.4 | 33.3 | 62.5 | | Other | .1 | .2 | 0 | .2 | .3 | | | Overall | 7.7 | 6.7 | 9.9 | 14.7 | 61.1 | 100.0 | ^{*} Cramer's \underline{V} = .08, based on \underline{N} = 1390. Severity of hearing loss was not associated with highest level of hearing-aid use. ** Cramer's V = .09, based on N = 1440. Type of hearing loss was not associated with the highest level of hearing-aid use. ^{***} Cramer's \underline{V} = .16, based on \underline{N} = 1146. Communication methodology was associated with the highest level of hearing-aid use, but the association was small. ## Threshold Improvement Another measure of program effectiveness is the amount of amplification that the children gain from wearing their hearing aids. In Table 143 we present the mean threshold improvement by hearing-loss-severity levels. We calculated threshold improvement by subtracting the aided threshold level from the unaided threshold level. Because parent advisors did not report aided threshold levels as consistently as they did unaided threshold levels, we have threshold-improvement data for only 2,323 of the children. As expected, children with profound hearing losses obtained the largest threshold improvements from amplification. Table 143 Mean, Standard Deviation, and Median Decibel Improvement from Unaided to Aided Hearing Thresholds by Severity of Loss, 1979-1991 | Severity | W | SD | Mdn | N | |----------|------|------|------|------| | No | 3.4 | 4.1 | 1.5 | 14 | | Mild | 15.3 | 8.8 | 15 | 157 | | Moderate | 25.8 | 10.7 | 25.5 | 458 | | Severe | 30.8 | 15.8 | 32 | 1107 | | Profound | 37.7 | 20.5 | 40 | 587 | | Total | 30.3 | 17.0 | 30 | 2323 | | | | | | | ### Auditory Development Although hearing aids made sound audible for many of the children, there was no guarantee that the children would develop the needed perceptual skills for hearing language. Because the children's amplification tolerance and discrimination abilities were unknown and because the hearing aids were not always fully operational due to dead batteries, plugged earmolds, or broken aids, the children needed assistance with developing auditory perceptual abilities. The goal of the home auditory program was for the children to develop the underlying auditory skills necessary for speech development and to establish the auditory/motor associations that underlie speech. The parents were taught to provide stimulation activities designed to develop auditory memory for sound patterns and pitch changes, as well as to develop vowels and consonants. The 11 auditory levels of the program (Appendix A) were developmentally sequenced. Parent advisors were instructed to begin recording developmental levels after the auditory program was initiated and to write down the number of the highest auditory level the child achieved during the week. We present, as part of Table 144, the mean and median auditory levels for the children at the beginning of their programs and at the time of last entry on the data sheets and the mean and median amounts of time that it took to attain the highest levels. Given the skewed distributions, the median is a better estimate of average performance than the mean. Fifty percent of the children began the home auditory program at Level 2 or lower and within a median of three months' time had attained Level 7. In Table 145, we present the frequencies and percentages of children by the highest levels of auditory development attained and the mean and median time that it took to attain the levels of auditory development. For example, for 200 of the children, Level 2 was the highest auditory level that had been attained; on average, it took 2.2 months to attain Level 2. For Auditory Levels 1 through 10, increased levels of development were associated with increased time to attain (median times from 0 to 7 months). However, for Table 144 Overall Means, Standard Deviations, and Medians for Child Auditory, Communication-Language, and Vocabulary Levels and Acquisition Times, 1987-1991 | | Mean | <u>SD</u> | Median | Mean | <u>SD</u> | Median | Mean | SD | Median | | |---|-----------------------------|-----------|--------|-----------|---|--------|------
--------------------------------------|--------|--| | | Auditory (11 Levels) N=1421 | | | Communica | Communication-Language (12 levels) N=1632 | | | Vocabulary (8 Levels) <u>N</u> =1564 | | | | Beginning
Level | 3.2 | 3.1 | 2 | 4.0 | 2.9 | 3 | 2.4 | 2.1 | 1 | | | Ending
Level | 6.4 | 3.5 | 7 | 7.2 | 3.0 | 8 | 4.5 | 2.6 | 5 | | | Difference | 3.2 | | 5 | 3.2 | | 5 | 2.1 | | 4 | | | Time Interval
(in Months)
to Attain
Ending Level | 5.2 | 5.8 | 3 | 6.5 | 6.7 | 5 | 6.4 | 6.6 | 5 | | Table 145 Frequencies and Percentages of Children and Means, Standard Deviation and Median Time (in Months) to Attain Each Level of Auditory Development, 1987-1991 | | Level | Level
2 | Level | Level | Level
5 | Level
6 | Level
7 | Level
8 | Level
9 | Level
10 | Level
11 | Total | |------------|-------|------------|-------|-------|------------|------------|------------|------------|------------|-------------|-------------|-------| | <u>N</u> | 83 | 200 | 105 | 137 | 127 | 57 | 145 | 88 | 75 | 77 | 327 | 1421 | | % | 6 | 14 | 7 | 10 | 9 | 4 | 10 | 6 | 5 | 5 | 23 | 100 | | <u>M</u> | 1.6 | 2.2 | 3.6 | 4.5 | 6.1 | 6.6 | 6.1 | 8.5 | 7.7 | 8.3 | 5.5 | | | <u>SD</u> | 2.5 | 3.8 | 4.4 | 4.4 | 5.7 | 6.6 | 5.6 | 6.8 | 6.3 | 6.4 | 6.0 | | | <u>Mdn</u> | 0 | 1 | 2 | 3 | 5 | 5 | 5 | 7 | 6 | 7 | 4 | | Note: Depicted here are the numbers of children by highest level of auditory development attained. The mean times reported are not cumulative. For example, for children for whom Level 3 was the highest level attained, the average time to attain that level was 3.6 months (median = 2 months). Although times are not cumulative, the means indicate that it took approximately 1 to 1 1/2 months additional time to attain the next level of auditory development. Level 11 (speech use), that pattern did not hold. For 23% of the children, Level 11 was attained in a median time of four months. ## Communication-Language Development Communication begins developing at birth through natural interactions and conversations between the child and the parents. The child communicates his/her intentions through a variety of gestures, facial expressions, and vocalizations. Parents must be sensitive to the child's messages and respond to them effectively. The goals of the home communication program were that the parents (a) understand how communication develops and its importance for language development; (b) develop the essential skills to foster and stimulate effective parent/child communication; (c) monitor and evaluate their child's communication behaviors; and (d) arrive at a communication methodology decision appropriate for the child and the entire family. The 12 communication-language levels of the program (see Appendix A) were developmentally sequenced. Parent advisors were instructed to begin recording developmental levels after the communication program was initiated and to write down the number of the highest communication-language level the child achieved during the week. We present, as part of Table 144, the mean and median communication—language levels for the children at the beginning of their program and at the time of last entry on the data sheets and the mean and median amounts of time that it took to attain the highest levels. Given the skewed distributions, the median is a better estimate of average performance than the mean. Fifty percent of the children began the home communication program at Level 3 or lower and within a median of five months' time had attained Level 8. In Table 146, we present the frequencies and percentages of children by the highest levels of communication-language development attained and the mean and median time that it took to attain the levels. For Communication-Language Levels 1 through 11, increased levels of development were associated with increased time to attain (median times from 0 to 7 months). However, for Level 12 (uses compound/complex sentences), that pattern did not hold. For 6% of the children, Level 12 was attained in a median time of four months. Table 146 Frequencies and Percentages of Children and Means, Standard Deviation, and Median Time (in Months) to Attain Each Level of Communication-Language Development, 1987-1991 | | Level
1 | Level
2 | Level | Level | Level
5 | Level
6 | Level
7 | Level
8 | Level
9 | Level
10 | Level
11 | Level
12 | Total | |-------------------------------|------------|------------|-------|-------|------------|------------|------------|------------|------------|-------------|-------------|-------------|-------| | <u>N</u> | 41 | 66 | 118 | 132 | 205 | 67 | 180 | 146 | 215 | 219 | 151 | 93 | 1633 | | % of
child re n | 3 | 4 | 7 | 8 | 13 | 4 | 11 | 9 | 13 | 13 | 9 | 6 | 100 | | <u>M</u> | 1.7 | 2.4 | 1.9 | 3.8 | 4.8 | 6.1 | 6.6 | 8.2 | 8.3 | 9.0 | 9.8 | 6.2 | | | <u>SD</u> | 3.1 | 4.0 | 2.3 | 4.1 | 4.7 | 6.1 | 5.7 | 7.0 | 7.7 | 7.7 | 7.4 | 6.8 | | | <u>Mdn</u> | 0 | 1 | 1 | 3 | 3 | 4 | 5 | 7 | 6 | 7 | 7 | 4 | | Note: Depicted here are the numbers of children by highest level of communication/language development attained. The mean times reported are not cumulative. For example, for children for whom Level 4 was the highest level attained, the average time to attain that level was 3.8 months (median = 3 months). Although times are not cumulative, the means indicate that it took approximately 1 to 1 1/2 months additional time to attain the next level of communication/language development. ## Vocabulary Development As a part of the communication program, vocabulary development was monitored. Eight vocabulary intervals were provided on the SKI*HI Data Sheets and parent advisors are instructed to write down the number of the appropriate vocabulary interval. Specific instructions as to what constitutes a new word were provided in the SKI*HI manual on pages 81-82. The general instructions were to count as a new word a morpheme that was distinguishable as a word and had been used spontaneously (not imitatively) by the child more than once. We present, as part of Table 144, the mean and median vocabulary intervals for the children at the beginning of their program and at the time of last entry on the data sheets and the mean and median amounts of time that it took to attain the highest intervals. Again, given the skewed distributions, the median is a better estimate of average performance than the mean. For 50% of the children, the median initial vocabulary interval was one. Within a median of five months' time, 50% of the children had attained Interval 5. In Table 147, we present the frequencies and percentages of children by the highest vocabulary interval attained and the mean and median time that it took to attain the intervals. For Intervals 1 through 7, increases in vocabulary were associated with increased time to attain (median time from 0 to 9 months). However, for Interval 8 (201 to 300 words), that pattern did not hold. For 20% of the children, Interval 8 was attained in a median time of six months. Table 147 Frequencies and Percentages of Children and Mean, Standard Deviation, and Median Time (in Months) to Attain Each Vocabulary Level, 1987-1991 | | Level
1 | Level
2 | Level | Level
4 | Level
5 | Level
6 | Level
7 | Level
8 | Total | |------------------|------------|------------|-------|------------|------------|------------|------------|------------|-------| | <u>N</u> | 285 | 183 | 178 | 124 | 140 | 172 | 179 | 305 | 1566 | | % of
children | 18 | 12 | 11 | 8 | 9 | 11 | 11 | 20 | 100 | | <u>M</u> | 3.1 | 4.8 | 5.5 | 6.3 | 7.9 | 8.4 | 10.3 | 7.2 | | | <u>SD</u> | 5.0 | 5.5 | 5.7 | 5.4 | 6.7 | 7.3 | 7.0 | 7.1 | | | Mdn | O | 3 | 4 | 5 | 7 | 6 | 9 | 6 | | Note: Depicted here are the numbers of children by highest level of vocabulary development attained. The mean times reported are not cumulative. For example, for children for whom Level 2 was the highest level attained, the average time to attain that level was 4.8 months (median = 3 months). Although times are not cumulative, the means indicate that it took approximately one month additional time to attain the next level of vocabulary development. ### Parent Outcomes As with the child-outcome data, the parent-outcome data were coded into the National Data Bank only for the 1987 through 1991 program years. The data were obtained from the lower portion of the SKI*HI Data Sheets (Appendix A), where parent advisors recorded session-by-session observations under the section entitled Parent Data. Again, for the 1987 through 1991 program years, data for a total of 2,178 children were submitted. However, not all parent advisors completed this lower portion of the data sheet, or they recorded data only monthly, rather than session-by-session. Furthermore, based on the choice of communication methodology for the child, parents were monitored for aural/oral skills or total communication skills, not both. Finally, not all parents needed the cognition programming skills. Consequently, the sample sizes for the parent-outcome data are smaller than those obtained for the demographic data. We will report here the parent outcomes for hearing aid, auditory, communication, aural/oral, and total communication skills. ## Hearing-Aid Skills A hearing-aid competency test was provided in the SKI*HI manual on pages 231-234. Parent advisors were instructed to write down, only once, the number of the home visit during which the parent received a score of 80-100% on the hearing-aid competency test. The mean visit number at which 80-100% competency was achieved was $11 \ (\underline{sd} = 8)$, with a median of 9. ## Auditory Skills Parent advisors were instructed to begin recording after the initiation of the Auditory Program the number(s) of all new auditory skills acquired by the parent(s) during the home visit or preceding week. Eleven skills were possible (see Appendix A). Specific instructions for determining parent progress were found on page 71 of
the SKI*HI manual. If the parent achieved no new auditory skills during a particular week, the PAs were instructed to leave the space for the current week blank. For the 1987-1991 program years, data coders counted the number of auditory skills recorded by the PAs on the data sheets. The mean number of auditory skills acquired was 4.6 (median = 4), and these were acquired by the parents, on average, in 6.4 months (median = 5 months) (Table 148). ## Communication Skills To document communication-skill acquisition, recording began after the initiation of the Communication Program. The same instructions for recording auditory skills applied to the recording of communication skills. Fifteen communication skills were possible (see Appendix A). The mean number of communication skills acquired was 8.1 (median = 8), and these were acquired, on average, in 6 months (median = 5 months) (Table 148). #### Aural/Oral Skills Recording began after the initiation of the Language Stimulation Program: Aural/Oral. Again, the same instructions applied for recording aural/oral skills acquired by the parents. Nine aural/oral skills were possible (see Appendix A). The mean number of aural/oral skills acquired was 4.7 (median = 5), and these were acquired, on average, in 5 months (median = 4 months) (Table 148). Table 148 Means, Standard Deviations, and Medians for Number of Parent Skills Acquired and Time in Months to Acquire Skills, 1987-1991 | | | Number of | Skills | | | Time in Months | | | | | | |---------------------------------|----------|-----------|--------|----------|----------|----------------|-----|----------|--|--|--| | Skill | <u> </u> | SD | Mdn | <u> </u> | <u> </u> | SD | Mdn | <u>N</u> | | | | | Auditory (11 skills) | 4.6 | 3.1 | 4 | 1327 | 6.4 | 5.9 | 5 | 1057 | | | | | Communication (15 skills) | 8.1 | 5.0 | 8 | 1493 | 6.0 | 5.1 | 5 | 1299 | | | | | Aural/Oral (9 skills) | 4.7 | 2.9 | 5 | 702 | 5.0 | 4.7 | 4 | 547 | | | | | Total Communication (20 skills) | 6.7 | 5.0 | 6 | 670 | 6.4 | 5.7 | 5 | 561 | | | | | Cognition (12 skills) | 4.4 | 3.4 | 3 | 265 | 4.6 | 4.9 | 3 | 200 | | | | ## Total Communication Skills Recording began after the initiation of the Language Stimulation Program: Total communication. Again, the same instructions applied for recording total communication skills acquired by the parents. Twenty total communication skills were possible (see Appendix A). The mean number of total communication skills acquired was 6.7 (median = 6), and these were acquired, on average, in 6.4 months (median = 5 months) (Table 148). ## Cognition Skills Recording began after the initiation of the Cognition Program, with the same instructions for recording as those for the auditory skills. Twelve cognition skills were possible (see Appendix A). The mean number of cognition skills acquired was 4.4 (median = 3), and these were acquired, on average, in 4.6 months (median = 3 months) (Table 148). ## Follow-up Data Prior to presenting the follow-up data, we present the mean and median ages for graduation from the home-based program. Although parent advisors failed to report this information consistently, we do have data for 27% (N = 1,481) of the children, providing an estimate of graduation age for the total population of children. The mean graduation age was 43 months (N = 13), with a median of 42 months. One outcome variable of particular interest to parents and educators was the placement of children with hearing impairments upon completion of home-based programming. Before the large-scale implementation of early identification and home-intervention procedures, children with hearing impairments were typically identified close to school age (3 to 5 years of age) after they failed to learn language. Because of the substantial language deprivation that had occurred by that time, these children were usually placed in residential or day schools for the deaf, where they were taught by highly structured language-teaching methods. A national demographic study conducted by Gallaudet College for the 1968-1969 years indicated that 64% of all children with hearing impairments who were less than 6 years of age were placed in residential programs (typically state schools for the deaf) or day schools for the deaf. Only 7% of such children were in regular school classes and/or received special education services on a part-time basis. The remaining 29% of the children in the Gallaudet study attended special preschool programs that were not part of a larger system, such as a state school for the deaf. More recent studies have been conducted on the placement of children with hearing impairments (Schildroth, 1986; Singer, Butler, & Walker, 1986), but information specifically related to the placement of children who have had early home-based intervention has not been available. For this investigation, follow-up data were collected from site personnel using the questionnaire discussed previously in Chapter 6 (see Appendix E). Responses were obtained for 1,404 children for the program years 1986-1989 only. ## Placement Immediately After Home-Based Programming In Table 149 we present the frequencies and percentages of children for the various placements. The largest percentage (39%) of the children were placed in self-contained classrooms for the hearing impaired, with only 15% placed in a day school for the hearing impaired, and 2% placed in residential programs. Twelve percent were placed in mainstreamed/integrated classrooms and another 2% were placed in Head Start/Home Start integrated preschools. Small percentages of the children received other services (6%), individual speech/language/auditory services (6%), or transition-program services (< 1%). For 10% of the children (\underline{n} = 146), the site personnel did not know what placement occurred immediately after home-based programming. Table 149 Frequencies and Percentages of Children for Placement After Home Programming, 1986-1989 | Placement | <u>N</u> | * | |---|----------|-----| | Self-Contained Class for the Hearing Impaired | 547 | 39 | | Day School for the Hearing Impaired | 211 | 15 | | Mainstreamed/Integrated Classroom | 167 | 12 | | Other Services | 83 | 6 | | Class for Mentally Handicapped =12 | | | | Class for Severely Impaired =5 | | | | Non-Categorical Class =46 | | | | Developmentally Delayed Class =7 | | | | Other =13 | | | | Individual Speech/Language/Auditory Services | 79 | 6 | | Head Start/Home Start/Preschool | 34 | 2 | | Residential Program | 31 | 2 | | In Home-No Services | 22 | 2 | | Day Care | 8 | 1 | | Transition Program | 3 | <1 | | Aid In Class =1 | | | | Itinerant Teacher =1 | | | | Callier =1 | | | | Hasn't Graduated | 73 | 5 | | Unknown/Not Reported | 146 | 10 | | Total | 1404 | 100 | ## Current Placement For current program placement for these same children, a slightly different pattern of placement was observed (Table 150). For 21% of the children, site personnel reported a public-school placement (13%) or a mainstreamed/integrated-classroom placement (8%). Twelve percent of the children were placed in self-contained classes for the hearing impaired within a public school setting. Smaller percentages were reported for day schools for the hearing impaired (11%), day schools for the deaf and/or blind (8%), and residential programs for the deaf (3%). For 24% of the children (n = 337), the site personnel either did not know the child's placement or did not respond to the question. ## Internal and External Validity We have presented evidence that the program results were attributable to SKI*HI intervention. Possible rival hypotheses to program effectiveness that were studied and ruled out were: (a) Testing: The testing effect includes teaching to the test or the practice effect. SKI*HI children did not take a test per se. Instead, their communication skills were observed in their home environment by the PA and the parent, and communication level was recorded on the LDS testing form by the PA. Additionally, SKI*HI children were not "taught the test". The PA taught the parents auditory, communication, cognitive, aural/oral or total-communication facilitation skills. The parents then provided the children with stimulation throughout the day in the home environment; they did not teach the test. (b) Maturation: Children consistently demonstrated greater average gains than would be expected due to maturation alone, and the rate of development during intervention was greater than developmental rate prior to intervention. (c) Selection: The threat of selection to the internal validity of these findings was not applicable, because there was no control or comparison group. (d) Attrition: All children for whom there was both pre- and posttest data were used; there is no reason to expect that SKI*HI children [a] who dropped out of the program prior to posttest or [b] who entered the program mid-year and were only assessed Table 150 Frequencies and Percentages of Children by Current Placement, 1986-1989 | Current Placement | <u> </u> | 8 | |---|----------|-----| | Public School | 188 | 13 | | Self-Contained Class for Hearing Impaired | 163 | 12 | | Day School for Hearing Impaired | 157 | 11 | | Mainstreamed/Integrated Class | 119 | 8 | | Day School for Deaf and/or Blind | 111 | 8 | | Self-Contained Plus Other Classroom | 44 | 3 | | Residential Program for the Deaf | 42 | 3 | | Non-Categorical Self-Contained Classroom | 38 | 3 | | Preschool for the Hearing Impaired | 33 | 2 | | Preschool Plus Other Services | 34 | 2 | | Mainstreamed Plus Other Services | 24 | 2 | | Special Individual and Group Program Combinations | 11 | 1 | | In Home-No Services | 11 | 1 | | Program for Multiply Handicapped | 10 | 1 | | Deceased | 9 | 1 | | Not Graduated | 73 | 5 | | Do Not Know/Moved | 275 | 20 | | No Response/Cannot Tell | 62 | 4 | | Total | 1404 | 100 | once during the year or [c] for whom
PAs did not report posttest data differed systematically from those who had both pre-and posttest data; (e) Instrumentation: Parent advisors were trained to collect demographic, child, and parent data, and instructions for completing the SKI*HI Data Sheet were provided in the SKI*HI manual for PAs. The instrumentation question of interest was whether the PAs' scores were reliable and valid (i.e., were the PAs affected by knowing the children?). Inter-examiner agreement data were available for scores from children used in the LDS test-validation study (Tonelson & Watkins, 1979). And intercoder-agreement data were reported in Chapter 4, indicating that coder agreement was high. (f) History: It is possible that other events, in addition to SKI*HI treatment, accounted for some of the gains. For 49% of the children, other services (e.g., preschool, mental health, social, or speech therapy) were obtained by the parents of children during SKI*HI programming. However, such services, as needed, were part of the support services provided to SKI*HI children (see Figure 1). (g) Regression: On average, SKI*HI children's LDS developmental quotients were more than two standard deviations below the mean of 100 at the pretest, so some regression toward the mean would be expected at posttest. A comparison was made of mean developmental gain for children whose quotients were more than one standard deviation below the mean at pretest with the mean developmental gain for those children whose quotients were higher than one standard deviation above the mean at pretest. For the receptive LDS scores, the children with low protest quotients had an average gain of 12.6 months and the children with high pretest quotients had an average gain of 11.3 months. For the expressive LDS scores, similar findings were obtained. The children with low pretest quotients had an average gain of 11.8 months and the children with high pretest quotients had an average gain of 11.1 months. The gains were quite similar for the children whether their quotients were high or low at the pretest. Even for children with high quotients at pretest, whose posttest scores would have regressed in a negative direction, mean gains were still substantial. With respect to external validity, the generalizability of program results has clearly been well established. SKI*HI has been implemented in widely diverse settings with racially and culturally different families. #### Summary Some findings from this chapter will be highlighted here. - 1. The relationships among the treatment variables (i.e., treatment amount, treatment density, and communication methodology) and demographic variables (presence of other handicaps, severity of hearing loss, age at onset of hearing loss, language spoken in the home, and presence of parental hearing loss) were all small. - 2. Forty-nine percent of the children were receiving services in addition to the home-based program. The vast majority of these children were receiving educational services (e.g., preschool). - 3. Overall, pre- to post-developmental gains in receptive and expressive language were statistically significant and educationally important, with large standardized mean differences. On average, SKI*HI children made one month of language gain for every month of intervention (medians = 1.3 months of expressive language gain per month of treatment). - 4. Overall, the differences between actual posttest means and predicted posttest means were statistically significant, with the actual posttest means higher than what was predicted based on maturation alone. - 5. Overall, the median <u>PCI</u>s were large, with a rate of development during intervention that was nearly twice the rate of development prior to intervention. - 6. Median PCIs were largest for children without an additional handicap. - 7. For the receptive language scale, median <u>PCI</u>s were largest for children with a sensorineural hearing loss and for children with severe hearing losses. - 8. For both scales, median <u>PCI</u>s were largest for children whose cause of hearing loss was fever or infection and for children whose age at onset was 2 to 3 years. - 9. For both scales, median <u>PCI</u>s were smallest for children whose home language was ASL, reflecting the fact that such children were identified at an earlier age than children from homes in which other languages were used and children from homes in which neither parent was hearing impaired (see Chapter 6). - 10. Median PCIs were largest for children who received treatment amounts of 12 months or less and for children who received treatment four times per month. - 11. Median PCIs were largest for children using total communication. - 12. The regression of pretest scores on pretest chronological age resulted in regression equations used to estimate each child's amount of growth due to maturation alone. Overall, the mean gains from pre- to posttest that were associated with maturation were 7.7 and 7.9 months for the expressive and receptive scales, respectively. The mean gains over and above the gains associated with maturation were 4.2 and 4.9 months for the expressive and receptive scales, respectively. - 13. The children evidenced increased full-time hearing aid use and increased auditory, communication-language, and vocabulary developmental levels during SKI*HI programming. - 14. The parents evidenced increased ability to manage their children's hearing handicap, to stimulate communication-language skills, and to promote their children's cognitive development during SKI*HI programming. - 15. Immediately after home-based programming, 39% of the children were placed in self-contained classrooms, with only 15% placed in day schools for the hearing impaired and 2% placed in residential programs. 16. The data for current program placement indicate that 21% of the children were in a public school placement or a mainstreamed/ integrated classroom, with 12% placed in self-contained classes for the hearing impaired. Nineteen percent of the children were placed in day schools and 3% were in residential programs for the deaf. ## Chapter Concluding Statement In this chapter, we have presented the major results from the analyses of the data from our population of children, as well as descriptive statistics for the treatment variables. The findings demonstrate how SKI*HI programming meets the needs of young hearing-impaired children and their families. The results are positive! SKI*HI does equip families to manage their children's handicap, communicate meaningfully with their children, and promote their children's development, thus enabling hearing-impaired infants and toddlers to make substantial developmental growth. #### CHAPTER 8 SUMMARY, CONCLUSIONS, AND DISSEMINATION OF FINDINGS SKI*HI is a home-based program for infants and young children with hearing impairments and for their families. The major goals of the program are to identify hearing-impaired children as close to birth as possible and to provide them and their families with complete home programming that will facilitate development. The delivery model for the program includes identification/screening services, home-visit services, support services, and program management. The "heart" of the service is provided by a parent advisor, who makes weekly home visits to families. The parent advisor works closely with parents and with other members of a multi-disciplinary team to assess, plan, and provide appropriate home-based services for all family members. In this chapter a brief overview of the purpose and design of the study is provided. Next, the results and conclusions are summarized. Finally, dissemination activities that have occurred and that are planned will be reported, followed by a concluding statement. ## Study Overview As noted in Chapter 1, previous reports on the demographics of children with hearing impairments, identification procedures, and effectiveness of home-based programming have been limited to findings for small numbers of children being served in specific regions over a brief time span. The SKI*HI National Data Bank was initiated in 1979 and by the completion of this investigation contained information on more than 5,000 hearing-impaired children (ages 0 through 5 years of age) and their families. The problem addressed by this research project was the lack of a complete analysis and synthesis of the information in the National Data Bank for educators of children with hearing impairments and for researchers. ## <u>Purpose</u> The general purpose of the project was to provide research findings on critical areas of home-based programming for hearing-impaired children and their families. The specific objectives were (a) to describe the demographic characteristics of the children who received home-based intervention and to study the relationship of these characteristics with child achievement; (b) to study the effectiveness of identification procedures for hearing loss; and (c) to investigate aspects of home-based intervention, including amount, intensity, and time of program start, on the language development of infants and young children with hearing impairments. ## Design A pretest/posttest, single-group design was used rather than a comparison-group design. To control for maturation, the pre/post gains of the children were studied using predictive models. #### Sample From July 1979 through June 1991, personnel from 143 different agencies, representing 30 states and one Canadian province, submitted data on 5,178 hearing-impaired children (ages 0 through 5 years) and on their families. All data submitted to the National Data Bank were included in the analyses. For the identification-procedure data and for the follow-up data related to placement after SKI*HI, personnel from 45 different agencies, representing 15 states, submitted data for 1,404 children. These data were collected for the July 1986 through June 1989 program years. ##
Instruments and Procedures Demographic, test, and parent/child data were collected using the SKI*HI Data Sheet. Identification-procedure and program-placement data were collected using a questionnaire specifically developed for the study. The standardized language-assessment instrument was the <u>Language Development</u> <u>Scale</u>. #### Data Collection Demographic, test, and parent/child data were collected by trained parent advisors and were submitted to the site coordinators, who then submitted the data to the National Data Bank. Identification-procedure and program-placement data were collected by the site coordinators and then were submitted to the National Data Bank. All data coding and entry was checked for accuracy. ## Data Analysis For demographic, identification, and treatment variables, descriptive statistics and two-way frequency tables were presented. The analyses of child progress controlled for maturation through the use of four different, but related, approaches: (a) mean posttest scores were compared with mean predicted posttest scores; (b) intervention developmental rate was compared with pretest developmental rate using PCIs; (c) growth associated with maturation was compared with the growth over and above maturation using value-added analysis; and (d) the optimal linear combination of treatment variables for predicting language development rate during intervention was determined using multiple regression. ## Results and Conclusions #### Demographic The demographic characteristics studied were gender, race, presence/ absence of other handicapping conditions, type of hearing loss, severity of hearing loss, cause of hearing loss, age at onset of hearing loss, language spoken in the home, and presence/absence of parent with a hearing loss. A summary of the findings follow: - 1. <u>Gender</u>. Overall, 55% of the children were males and 45% were females. The relative percentages varied only slightly across the program years. Only small coefficients were obtained describing the relationships between gender and the other demographic variables. - 2. Ethnicity. Overall, 72% of the children were Caucasian. The remaining 28% were primarily of African-, Spanish-, Native-, or Asian-American descent. The relative percentages of each ethnic group did not differ significantly across the program years. Only small coefficients were obtained describing the relationships between ethnicity and the other demographic variables. - 3. Additional handicap. Overall, 25% of the children had an additional handicapping condition. Little variation in the percentage was observed across the program years. A low association between presence of an additional handicap and cause of loss was observed. Not surprisingly, children whose cause of loss was a birth defect or a child syndrome tended to have additional handicapping conditions. - 4. Type of hearing loss. The vast majority (82%) of the children had sensorineural hearing losses. The relative percentages for the types of hearing loss varied little across the program years. A low association between type of hearing loss and severity of hearing loss was observed. Not surprisingly, children with no loss and mild losses tended to have conductive hearing losses. Also, a moderate association between type of hearing loss and cause of loss was observed. Children whose cause of loss was middle-ear problems or birth defects (e.g., atresia) tended to have conductive hearing losses. - thresholds were 74 dB and 75 dB, respectively; 50% of the children had hearing losses in the severe-to-profound range. The relative percentages for the hearing-loss-severity levels varied little across the program years. As mentioned above, in Number 4, a small relationship between severity of hearing loss and type of loss was observed. In addition, a small relationship between severity of hearing loss was observed. Not surprisingly, children whose cause of loss was middle-ear problems or birth defects tended to have almost no loss or mild losses. - 6. <u>Cause of hearing loss</u>. The cause of hearing loss was unknown for 50% of the children. Of the known causes of hearing loss, meningitis and heredity were the most frequently reported causes. Approximately 20% of the hearing losses, from both known and unknown causes, occurred after birth. The relative percentages for the causes of hearing loss varied little across the program years. As mentioned above, a low degree of association between cause of hearing loss and presence of other handicaps was observed, as well as a moderate association between cause of hearing loss and type of hearing loss and a low association between cause of hearing loss and severity of loss. - 7. Age at onset. For 96% of the children, the age at onset was two years or less. The relative percentages for the age-at-onset levels varied little across the program years. The association between age at onset and cause of hearing loss was moderate, reflecting fewer children with onset of hearing loss at birth whose hearing losses were caused by meningitis, and fewer children with onset of hearing loss after birth whose losses were caused prenatal factors. - 8. Language spoken in the home. For 90% of the children, the language spoken in the home was English. The relative percentages for the languages varied little across the program years. The association between language spoken in the home and cause of hearing loss was low, reflecting the larger-than-expected frequencies of children whose cause of hearing loss was heredity and who came from homes in which ASL was the primary language. The association between language spoken in the home and ethnicity was low, reflecting the finding that Spanish was the language spoken in the homes of children who were Spanish-American. Neither finding was surprising. - 9. Parental hearing loss. For 9% of the children, one or both parents were also hearing impaired. The relative percentages of parental hearing loss varied little across the program years. The association between presence of parental hearing loss and cause of loss was moderate, reflecting the larger-than-expected frequencies of children with a hearing-impaired parent and for whom heredity was the cause of hearing loss. Also, the association between presence of parental hearing loss and language spoken in the home was moderate, reflecting larger-than-expected frequencies of children with a hearing-impaired parent whose primary language in the home was ASL. Again, neither of these findings was surprising. The relationships between each of the demographic variables and pretest expressive and receptive language quotients were also studied. Overall, the mean expressive language pretest quotient was 56; the mean receptive language pretest quotient was 60. The relationships are summarized here. - Gender. Males and females did not differ significantly with respect to pretest expressive and receptive language quotients. - 2. Ethnicity. For the expressive scale, Caucasian children obtained significantly higher mean pretest quotients than African- or Spanish-American children. For the receptive scale, Caucasian children obtained significantly higher mean pretest quotients than African-, Asian-, or Spanish-American children. - 3. Other handicap. Children without an additional handicap obtained significantly higher mean pretest quotients than children without additional handicaps. - 4. Type of hearing loss. Children with conductive hearing losses obtained significantly higher mean pretest quotients than children with sensorineural or mixed losses. - 5. Severity of hearing loss. Children with no losses, mild losses, and moderate losses obtained significantly higher mean pretest quotients than children with severe or profound hearing losses. - 6. Cause of hearing loss. For the expressive scale, children whose hearing losses were caused by heredity or by a syndrome cttained the highest mean pretest quotients. For the receptive scale, - children whose hearing losses were caused by heredity, middle-ear infections, or by a syndrome obtained the highest mean pretest quotients. - 7. Age at onset. Children whose onset of hearing loss was at birth obtained significantly higher mean pretest quotients than children whose onset was between birth and one year of age. - 8. <u>Language spoken in the home</u>. Children whose home language was ASL obtained significantly higher mean pretest quotients than children whose home language was Spanish, English, or other. - 9. Presence of hearing-impaired parent. Children for whom one or both parents had a hearing loss obtained significantly higher mean pretest quotients than children without a hearing-impaired parent. - 10. Correlation ratios (Eta²) which indicate the proportion of variability among the pretest quotients associated with each of the demographic variables were small, leading to the conclusion that there was little relationship between pretest quotients and the demographic variables. - 11. Standardized mean differences (SMDs), which indicate the magnitude of the differences between means and are independent of sample size (unlike indices of statistical significance), were small to medium for the most part. For example, the mean pretest quotients of children without additional handicaps were approximately 1/3 of a standard deviation larger than the mean pretest quotients of children with additional handicaps. Although this difference was statistically significant, the difference between the means was, from an educational perspective, very small. - 12. The only large <u>SMD</u>s were obtained for children whose home language was ASL as compared to children whose home language was Spanish, English, or other. The largest <u>SMD</u> (.94) described the difference between the mean pretest quotients of children whose home language was ASL and children whose home language was Spanish—a difference of nearly one full standard deviation. It should be noted that the
standard deviations were largest for children whose home language was ASL, indicating greater variability among the pretest quotients than for the children whose home language was Spanish. ## Identification Procedures The identification variables studied were identification age, programstart age, hearing-aid-fit age, suspicion-to-identification time interval, identification-to-program-start time interval, suspicion-to-program-start time interval, identification procedure, who suspected the hearing loss, and cause of suspicion. A summary of the findings follow: - Overall, the median identification age was 17 months, with a median hearing-aid fit age of 22 months and a median program-start age of 25 months. - 2. For children with additional handicapping conditions, the median identification age was 12 months, with a median hearing-aid fit age of 19 months and a median program-start age of 22 months. - 3. For profoundly impaired children, the median identification age was 15 months, with a median hearing-aid-fit age of 19 months and a median program-start age of 21 months. - 4. For children whose cause of hearing loss was a known risk factor or was visually apparent at birth, the median identification age ranged from 9 to 16.5 months; the median hearing-aid-fit age ranged from 17 to 19 months; and the median program-start-age ranged from 18 to 24 months. - 5. For children whose age at onset was at birth or from birth to one year, the median identification age was 12 months, with a median hearing-aid-fit age of 18 months and a median program-start age of 21 months. - 6. For children from homes in which ASL and signed English were the primary languages, the median identification ages were 8 and 13 months, respectively; the median hearing-aid-fit ages were 16 and - 18.5 months, respectively; and the median program-start ages were 15 and 20.5 months, respectively. - 7. For children with a hearing-impaired parent, the median identification age was 12 months, with a median hearing-aid-fit age of 19 months and a median program-start age of 21 months. - 8. Overall, the median suspicion-to-identification time interval was 3 months, with a median identification-to-program-start interval of 4 months and a median suspicion-to-program-start interval of 9 months. - 9. The median suspicion-to-identification time interval was smallest (1 month) for children whose cause of hearing loss was meningitis or defects at birth. - 10. The median suspicion-to-identification time interval was also smallest (1 month), as was the median identification-to-programstart interval (2.5 months), for children whose age at onset was two years or older. The median suspicion-to-program-start interval was smallest (5 to 6 months) for children whose age at onset was one year or older. - 11. The median identification-to-program-start time interval was largest (6 months) for children whose cause of loss was a syndrome. - 12. The median identification-to-program-start time interval was also largest (6 months), as was the median suspicion-to-program-start time interval (13 months), for children from homes in which languages other than English and Spanish were spoken. - 13. The median suspicion-to-program-start interval was largest (13 months) for children whose cause of hearing loss was conditions during pregnancy (e.g., prematurity) and birth trauma. - 14. The majority of the hearing losses (60%) were first suspected by caregivers. - 15. Earliest identification ages, program-start ages, and hearing-aid- - fit ages were associated with health/human-services and medical personnel. - 16. The shortest time intervals between suspicion and identification were associated with medical and health/human-services personnel. - 17. The median time interval from identification to program start was shortest for other specialists--85% of whom were audiologists. - 18. The majority of the children were identified by people (caregivers, medical and health/human-services personnel, educators, and other specialists) rather than by screening procedures using behavioral audiometry, ABR, Crib-O-Gram, or middle ear/immittance. - 19. Although no direct documentation was obtained, indirect evidence indicates that for Utah children, the high-risk register may have accounted for the large percentage of children who were identified by four to eight months of age. - 20. Sample sizes were extremely small for the Crib-O-Gram, behavior audiometry, and middle-ear/immittance identification procedures. Consequently, no conclusive evidence can be presented regarding which procedures resulted in the youngest identification, programstart, and hearing-aid-fit ages or the smallest suspicion-to-identification, identification-to-program-start, and suspicion-to-program-start time intervals. - 21. Using multiple-regression analyses, with all age and time-interval variables included in the procedure, only program-start age served as a predictor of pretest expressive and receptive language quotients. The multiple Rs were low. ## Program Effectiveness The treatment variables studied were treatment amount, planned and actual treatment density, communication methodology, communication-methodology age, program-start-to-communication-methodology interval, and other non-parent/infant-program services. A summary of the findings follows: - 1. The relationships among the treatment variables (i.e., treatment amount, treatment density, and communication methodology) and demographic variables (presence of other handicaps, severity of hearing loss, age at onset of hearing loss, language spoken in the home, and presence of parental hearing loss) were all small. - 2. Forty-nine percent of the children were receiving services in addition to the home-based program. The vast majority of these children were receiving educational services (e.g., preschool). - Overall, pre- to post-developmental gains in receptive and expressive language were statistically significant and educationally important, with large standardized mean differences. On average, SKI*HI children made one month of language gain for every month of intervention (medians = 1.3 months of expressive language gain per month of treatment and 1.8 months of receptive language gain per month of treatment). - 4. Overall, the difference between actual posttest means and predicted posttest means were statistically significant, with the actual posttest means higher than what was predicted based on maturation alone. - 5. Overall, the median <u>PCI</u>s were large, with a rate of development during intervention that was nearly twice the rate of development prior to intervention. - 6. Median PCTs were largest for children without an additional handicap. - 7. For the receptive language scale, median <u>PCI</u>s were largest for children with a sensorineural hearing loss and for children with severe hearing losses. - 8. For both scales, median <u>PCI</u>s were largest for children whose cause of hearing loss was fever or infection and for children whose age at onset was 2 to 3 years. - 9. For both scales, median PCIs were smallest for children whose home language was ASL, reflecting the fact that such children were identified at an earlier age than children from homes in which other languages were used and children from homes in which neither parent was hearing impaired (see Chapter 6). - 10. Median <u>PCIs</u> were largest for children who received treatment amounts of 12 months or less and for children who received treatment four times per month. - 11. Median PCIs were largest for children using total communication. - 12. The regression of pretest scores on pretest chronological age resulted in regression equations used to estimate each child's amount of growth due to maturation alone. Overall, the mean gains from pre- to posttest that were associated with maturation were 7.7 and 7.9 months for the expressive and receptive scales, respectively. The mean gains over and above the gains associated with maturation were 4.2 and 4.9 months for the expressive and receptive scales, respectively. - 13. The children evidenced increased full-time hearing aid use and increased auditory, communication-language, and vocabulary developmental levels during SKI*HI programming. - 14. The parents evidenced increased ability to manage their children's hearing handicap, to stimulate communication-language skills, and to promote their children's cognitive development during SKI*HI programming. - 15. Immediately after home-based programming, 39% of the children were placed in self-contained classrooms, with only 15% placed in day schools for the hearing impaired and 2% placed in residential programs. - 16. The data for current program placement indicate that 21% of the children were in a public school placement or a mainstreamed/ integrated classroom, with 12% placed in self-contained classes for the hearing impaired. Nineteen percent of the children were placed in day schools and 3% were in residential programs for the deaf. ## Dissemination of Findings The general purpose of this project was to disseminate the research findings to educators of children with hearing impairments and to researchers. Following are the dissemination activities that have occurred and that are planned for the near future. ## Dissemination Activities Accomplished A letter (Appendix I) and an individualized site report (see Appendix J. for an example) were mailed to key personnel representing the individual agencies and states that participated in the National Data Bank. A total of 130 reports were mailed. A copy of the final report has been mailed to the ERIC Document Reproduction Service for citation in the ERIC database. The following presentations have been made to date: - 1. Presentation at the request of the Office of Special Education by the Project Director, Dr. Thomas C. Clark, at the National Meeting of State Directors of Special Education, Spring 1991, Washington, - Presentation by the Project Director,
Dr. Thomas C. Clark: Keynote address at the Southeast Regional Conference of Early Intervention Programs Serving Families of Children with Sensory Impairments, April 1992, Birmingham, AL. - 3. Presentation by the Project Director, Dr. Thomas C. Clark: Summary data presented at the Southwestern Regional Conference of SKI*HI and INSITE Programs, August 1991, Durango, CC. - 4. Presentation by the Project Director, Dr. Thomas C. Clark: Data presented at the North Central Regional Conference of Early Intervention Programs, July 1992, St. Paul, MN. - 5. Presentation by the Project Director, Dr. Thomas C. Clark: Keynote address at the Texas Statewide Conference on Education of - the Deaf, August 1992, San Antonio, TX. - 6. Presentation by Don G. Barringer, Assistant Director, SKI*HI Institute: Regular session at the Council for Exceptional Children, May 1992, Baltimore, MD. - 7. Presentation by the Research Director, Dr. Carol J. Strong, at the Utah Preschool Conference, May 1991, SLC, UT. - 8. Presentation by the Research Director, Dr. Carol J. Strong, to the Institutional Council of the Utah Schools for the Deaf and the Blind, Spring 1991, SLC, UT. - 9. Presentation by the Research Director, Dr. Carol J. Strong, to the Utah Parent/Infant Program parent advisors, Spring 1991, Ogden, UT. ## Dissemination Activities Planned - A miniseminar proposal was submitted by Dr. Carol J. Strong, Research Director, and was accepted for presentation at the American Speech-Language-Hearing Association (ASHA) conference in November 1992, San Antonio, TX. - During the next year, at least three articles will be written and submitted to refereed journals. These articles will focus on the three major thrusts of this research: demographics, identification procedures, and program effectiveness. - 3. A color-slide presentation is currently being developed to facilitate presentation of the data at conferences. ## Concluding Statement The major accomplishments of SKI*HI were (a) that SKI*HI children showed higher rates of development during intervention than prior to intervention and greater gains in receptive and expressive language development than would be expected due to maturation alone (in addition to which they showed pre- to posttest developmental gains that were statistically significant and that yielded effect sizes indicating important practical effects); (b) that SKI*HI children showed increased auditory, communication-language, and vocabulary developmental levels and increased full-time hearing aid use; (c) that SXI*HI parents showed increased ability to manage their child's hearing handicap, communicate meaningfully with their child, and promote their child's cognitive development; and (d) that SKI*HI children were identified at an early age and began to receive home programming services promptly after identification. We have summarized the demographic, identification-procedure, and program-effectiveness information in the National Data Bank. The data, submitted from throughout the United States and one Canadian province, represent children who were culturally and ethnically diverse. It is likely, then, that the findings reported here can be generalized to all children participating in SKI*HI home-based programming for whom data were not submitted to the National Data Bank. Generalizability of the findings beyond such children is left to the reader. In conclusion, then, this study has provided important information regarding the demographics, identification procedures, and program effectiveness of home-based programming for hearing-impaired children and their families. #### REFERENCES - Abramovich, S. J., Hyde, M. L., Riko, K., & Alberti, P. W. (1987). Early detection of hearing loss in high-risk children using brainstem electrical response audiometry. <u>Journal of Laryngology and Otology</u>, <u>101</u>(2), 120-126. - Allen, T. E. (1986). Patterns of academic achievement among hearing impaired students: 1974 and 1983. In A. N. Schildroth & M. A. Karchmer (Eds.), Deaf children in America, Boston: Little, Brown & Co., Inc. - Bagnato, S. J., & Neisworth, J. T. (1980). The intervention efficiency index: An approach to preschool program accountability. Exceptional Children, 46, 264-269. - Bailey, D. B., & Simeonsson, R. J. (1988). Family assessment in early intervention. Columbus, OH: Merrill Pub. Co. - Balow, I. H., & Brill, R. G. (1975). An evaluation of reading and academic achievement levels of 16 graduating classes of the California School for the Deaf, Riverside. The Volta Review, 77, 266-276. - Becker, S. (1976). Initial concern and action in the detection and diagnosis of a hearing impairment in the child. The Volta Review, 78, 105-115. - Bess, F. H., & McConnell, F. E. (1981). <u>Audiology</u>, education, and the hearing impaired child. St. Louis, MO: C. V. Mosby. - Blair, J. D. (1981). Assisting parents through the mourning process. Unpublished manuscript. Utah State University, Department of Communicative Disorders, Logan, Utah. - Bonfils, P., Uziel, A., & Pujol, R. (1988). Screening for auditory dysfunction in infants by evoked otoacoustic emissions. Arch Otolaryngol Head Neck Surgery, 114. - Brasel, K. E., & Quigley, S. P. (1977). Influence of certain language and communication environments in early childhood on the development of language in deaf individuals. <u>Journal of Speech and Hearing Research</u>, 20, 96-107. - Bryk, A. S., & Weisberg, H. I. (1976). Value-added analysis: A dynamic approach to the estimation of treatment effects. <u>Journal of Educational Statistics</u>, 1(2), 127-155. - Bryk, A., & Woods, E. (1980). An introduction to the value-added model and its use in short-term impact assessment. Cambridge, MA: The Huron Institute. - Clark, T. C. (1979). <u>Language development through home intervention for infant hearing-impaired children</u>. Unpublished doctoral dissertation, University of North Carolina. (University Microfilms International No. 80-13, 924). - Clark, T. C. (1988). <u>Effects of hearing impairment on language</u>. Unpublished class notes. Utah State University, Department of Communicative Disorders, Programming for Hearing Impaired Children, Logan, Utah. - Clark, T. C. (1989). Home-based programming for families of handicapped infants and young children. Utah State University, HOPE, Inc., Logan, Utah. - Clark, T. C., & Watkins, S. (1985). <u>Programming for hearing impaired infants through home intervention: SKI*HI home visit curriculum</u> (4th ed.). Logan, UT: SKI*HI Institute, Department of Communicative Disorders, "tah State University. - Cohen, J. (1988). Statistical power analysis for the behavioral sciences. Hillsdale, NJ: Lawrence Erlbaum Associates. - Commission on Education of the Deaf. (1988, February). Toward equality: Education of the deaf. Washington, DC: Author. - Coplan, J. (1987). Deafness: Ever heard of it? Delayed recognition of permanent hearing loss. <u>Pediatrics</u>, <u>79(2)</u>, 206-213. - Cox, L. C., Hack, M., & Metz, D. A. (1984). Longitudinal ABR in the NICU infant. International Journal of Pediatric Otorhinolaryngology, 4, 225-231. - Craig, W. N. (1964). Effects of preschool training on the development of reading and lipreading skills of deaf children. <u>American Annals of the Deaf</u>, 109, 280-296. - Elssmann, S. F., Matkin, N. D., Sabo, M. P. (1987). Early identification of congenital sensorineural hearing impairment. The Hearing Journal, 13-17. - Featherstone, H. (1980). A difference in the family. New York: Penguin Books. - Fria, T. J. (1985). Identification of congenital hearing loss with the auditory brainstem response. In J. T. Jacobson, (Ed.), The auditory brainstem response (pp. 317-336). San Diego: College Hill Press. - Galambos, R., Hicks, G. E., & Wilson, M. J. (1984). The auditory brainstem response reliably predicts hearing loss in graduates of a tertiary intensive care nursery. <u>Ear and Hearing</u>, <u>5</u>(4), 254-260. - Gallaudet University. (1991). Regional and national summary: Annual survey of hearing impaired children and youth. Center for Assessment and Demographic Studies: Washington, D.C. - Garrity, J. H., & Mengle, H. (1983). Early identification of hearing loss: Practices and procedures. American Annals of the Deaf, 128, 1-4, 99-106. - Gerber, S. E., & Mencher, G. T. (Eds.) (1983). The development of auditory behavior. New York: Grune & Stratton. - Grant, J. (1987). The hearing impaired: Birth to six. Boston: College-Hill Press. - Greenberg, M. T.. Calderon, R., & Kusche, C. (1984). Early intervention using simultaneous communication with deaf infants. Child Development, 55, 607-616. - Greenstein, J. M. Greenstein, B. B., McConville, K., & Stellini, L. (1975). <u>Mother-infant communication and language acquisition in deaf infants</u>. New York: Lexington School for the Deaf. - Gustason, G. (1989). Early identification of hearing impaired infants: A review of Israeli and American progress. The Volta Review, 91, 291-296. - Hebbeler, K. M. (1985). Approach of the preschool evaluation project to measuring the effectiveness of early intervention. Paper presented at the meeting of the Council for Exceptional Children, Anaheim, CA. (ERIC Document Reproduction Service No. ED 259 485) - Jacobson, J. T., & Jacobson, C. A. (1987). Application of test performance characteristics in newborn auditory screening. Seminars in Hearing, 8(2), 133-141. - Jaffe, B. F. (Ed.) (1977). <u>Hearing loss in children: A comprehensive text</u>. Baltimore: University Park Press. - Jensema, C. J., Karchmer, M. A., & Trybus, R. J. (1978). The rated speech intelligibility of hearing impaired children: Basic relationships and a detailed analysis. (Office of Demographic Studies, Series R., No. 5). Washington, DC: Gallaudet College. - Johnson, N. J., & Elberling, C. (1982). Evoked acoustic emissions from the human ear.
Scandanavia Audiology, 11, 3-12. - Joint Committee on Infant Hearing. (1982). Position statement. Pediatrics, 70, 496-497. - Levitt, H., McGarr, N. S., & Geffner, D. (1986). Introduction. In H. Levitt, N. S. McGarr, & D. Geffner (Eds.), <u>Development of language and communication</u> skills in hearing-impaired children (ASHA Monograph), Washington, DC: American Speech-Language-Hearing Association. - Liff, S. (1973). Early intervention and language development in hearing impaired children. Unpublished master's thesis, Vanderbilt University, Nashville, TN. - Luterman, D. M. (1979). Counseling parents of hearing impaired children. Boston: Little, Brown and Company. - Luterman, D. M. (1987). Deafness in the family. Boston: College-Hill Press. - Madell, J. R. (1988). Identification and treatment of very young children with hearing loss. <u>Infants and young children</u>, <u>1</u>(2), 20-30. - Mahoney, T. M. (1984). High-risk hearing screening of large general newborn populations. Seminars in Hearing, 5(1), 25-37. - Mahoney, T. M., & Eichwald, J. G. (1986). The ups and downs of high-risk hearing screening: The Utah statewide program. <u>Seminars in Hearing</u>, <u>8</u>(2), 155-163. - Malkin, S. F., Freeman, R. D., & Hastings, J. O. (1976). Psychosocial problems of deaf children and their families: A comparative study. <u>Audiological Hearing Education</u>, 2, 21-99. - Malphurs, O., Jr. (1989). Infant hearing screening in Mississippi. <u>Journal of the Mississippi State Medical Association</u>, <u>30(8)</u>, 245-248. - Markowitz, J. B., Hebbeler, K., Larson, J. C., Cooper, J. A., & Edmister, P. (1991). Using value-added analysis to examine short-term effects of early intervention. <u>Journal of Early Intervention</u>, <u>15</u>, 377-389. - Mauk, G. (1990, May). <u>Retrospective Survey of Identification of Hearing Impairment in Children</u>. Paper presented at the meeting of the Utah Speech-Language-Hearing Association, Park City, Utah. - Mauk, G. W., White, K. R., Mortensen, L. B., & Behrens, T. R. (1991). The effectiveness of screening programs based on high-risk characteristics in early identification of hearing impairment. <u>Ear and Hearing</u>, 12, 312-319. - McAnnally, P., Rose, S., & Quigley, S. (1987). Lanquage learning practices with deaf children. Boston: College-Hill Press. - McConnell, F. (1974). The parent teaching home: An early intervention program for hearing-impaired children. <u>Peabody Journal of Education</u>, <u>51</u>, 162-170. - Meadow, K. P. (1980). <u>Deafness and child development</u>. Los Angeles: University of California Press. - Meadow-Orlans, K. P. (1987). An analysis of the effectiveness of early intervention programs for hearing-impaired children. In M. T. Guralnick & F. C. Bennett (Eds.), The effectiveness of early intervention for at-risk and handicapped children. Orlando, FL: Academic Press. - Moore, W. G., Josephson, J. A., & Mauk, G. W. (1991). Identification of children with hearing impairments: A baseline survey. The Volta Review, 93, 187-196. - Moores, D. (1987). Educating the deaf. Boston: Houghton Mifflin Co. - Moores, D. F., Weiss, K. L., & Goodwin, M. W. (1978). Early education programs for hearing-impaired children: Major findings. American Annals of the Deaf, 123, 925-936. - Musselman, C. L., Lindsay, P. H., & Wilson, A. (1985). <u>Linquistic and social development in preschool deaf children</u>. Toronto, Ontario: Ministry of Colleges and Universities. - Northern, J. L., & Downs, M. P. (1984). <u>Hearing in children</u>, 3rd ed. Baltimore: Williams & Wilkins. - Northern, J. L., & Gerkin, K. P. (1989). New technology in infant hearing screening. Otolaryngologic Clinics of North America, 22(1), 75-87. - Oller, D. K. (1985). Infant vocalizations. In S. Harel & N. J. Anastasiow (Eds.), The at-risk infant. Baltimore: Paul H. Brooks Pub. Co. - Parving, A. (1985). Hearing disorders in childhood: Some procedures for detection, identification, and diagnostic evaluation. <u>International Journal of Pediatric Otorhinolaryngology</u>, 9, 31-57. - Quigley, S. P. (1969). The influence of fingerspelling on the development of language, communication, and educational achievement in deaf children. Urbana, IL: University of Illinois. - Quigley, S. P. (1978). Effects of early hearing impairment on normal language development. In F. N. Martin (Ed.), <u>Pediatric audiology</u>. Englewood Cliffs, NJ: Prentice-Hall, Inc. - Quigley, S. P., & Paul, P. V. (1986). A perspective on academic achievement. In D. M. Luterman (Ed.), <u>Deafness in perspective</u>. San Diego, CA: College-Hill Press. - Ramey, C. T., & Trohanis, P. L. (Eds.) (1982). Finding and educating high-risk and handicapped infants. Baltimore: University Park Press. - Ries, P. W., & Voneiff, P. (1974). Demographic profile of hearing impaired students. PRWAD Annual. Office of Demographic Studies: Gallaudet College, Washington, DC. - Sanders, D. M. (1988). Teaching deaf children. Boston: College-Hill Press. - Schildroth, A. (1986). Hearing impaired children under 6: 1977 and 1984. American Annals of the Deaf, 131(2), 85-90. - Shah, C. P., Chandler, D., & Dale, R. (1978). Delay in referral of children with impaired hearing. The Volta Review, 80(4), 206-215. - Shaver, J. P. (1985a). Chance and nonsense: A conversation about interpreting tests of statistical significance, Part 1. Phi Delta Kappan, 67, 57-60. - Shaver, J. P. (1985b). Chance and nonsense: A conversation about interpreting tests of statistical significance, Part 2. . 138-141. - Shaver, J. P. (1992). What statistical significance testing is, and what it is not. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA. - Sheehan, R. (1979). Mild to moderately handicapped preschoolers: How do you select child assessment procedures? In T. Black (Ed.), <u>Perspectives on measurement: A collection of readings for educators of young handicapped children</u>. Chapel Hill, NC: Technical Assistance Development System. - Shonkoff, J. P., & Hauser-Cram, P. (1989). Changes in children and families after one year of early intervention: Data from Phase I of the Early Intervention Collaborative Study. Paper presented at the 6th Biennial National Training Institute, National Center for Clinical Infant Programs, Washington, DC. - Simmons, F. B. (1978). Identification of hearing loss in infants and young children. Otolaryngologic Clinics of North America, 11(1), 19-28. - Simmons-Martin, A. (1983). Salient features from the literature, with implications for parent-infant programming. American Annals of the Deaf, 128(2), 107-117. - Singer, J. D., Butler, J., & Walker, D. (1986). Characteristics of special education placements: Findings from probability samples in five metropolitan school districts. <u>Journal of Special Education</u>, 20(3), 319-337. - Stein, L., Clark, S., & Kraus, N. (1983). The rearing impaired infant: Patterns of identification and habilitation. Ear and Hearing, 4, 232-236. - Stevens, J. C., Webb, H. D., Smith, M. F., & Buffin, J. T. (1990). The effect of stimulus level on click evoked responses in neonates under intensive care. British Journal of Audiology, 24, 293-300. - Stoneman, A., & Brody, G. H. (1984). Research with families of severely handicapped children: Theoretical and methodological considerations. In J. Blacher (Ed.), Young severely handicapped children and their families (pp. 179-214). New York - Tingey, C. (1988). Down syndrome: A resource book. Boston: College-Hill Press. - Tonelson, S., & Watkins, S. (1979). Instruction manual for the SKI*HI Language Development Scale: Assessment of language skills for hearing impaired children from infancy to five years of age. Logan, UT: SKI*HI Institute, Utah State University. - Turnbull, H., & Turnbull, A. (1986). <u>Families, professionals and exceptionality: A special partnership</u>. Columbus, OH: Merrill Pub. Co. - U. S. Department of Health and Human Services. (1990). <u>Healthy people 2000:</u> <u>National health promotion and disease prevention objectives</u>. Washington, D.C.: Public Health Service. - Watkins, S. (1987). Long term effects of home intervention with hearing-impaired children. American Annals of the Deaf, 132(4), 267-271. - Weisberg, H. I. (1974). Short-term cognitive effects of Head Start Programs: A report on the third year of planned variation--1971-72. Cambridge, MA: The Huron Institute. - Welkowitz, J., Ewen, R. B., & Cohen, J. (1982). <u>Introductory statistics for the behavioral sciences</u> (3rd ed.). New York: Harcourt Brace Jovanovich. - White, K. R., & Pezzino, J. (1986). Ethical, practical, and scientific considerations of randomized experiments in early childhood special education. Topics in Early Childhood Special Education, 6(3), 100-116. - White, S., & White, R. (1986). The effects of hearing status of the family and age of intervention on reception and expressive oral language skills in hearing-impaired infants. In H. Levitt, N. S. McGarr, & D. Geffner (Eds.), Development of language and communication skills in hearing-impaired children (ASHA Monograph), Washington, DC: American Speech-Language-Hearing Association. - Wolery, M. (1983). Proportional change index: An alternative for comparing child change data. Exceptional Children, 50, 167-170. - Wolery, M., & Bailey, D. B. (1984). Alternatives to impact evaluations: Suggestions for program evaluation in early intervention. <u>Journal of the Division for Early Childhood</u>, 9, 27-36. - Young, N. B. (1976). Identification of hearing impairment in infants: A model for case finding. Proceedings of a Conference on Early Assessment of Communicative Disorders in Children. Portland, OR: University of Oregon Health Sciences Center, Child Development and Rehabilitation Center. APPENDICES | 1 | ٥ | |---|---| | σ | ` | | • | 1 | | | - H | |
 | SKI* | HI DAT | A SHI | EET | | | | | | | | | | | |--|---|---|------------------------------------|---------------|-----------|-------------|-------------|---------------------------|-----------------------|------------|------------|--------|---------|---|------------|-----------|-----------|--------| | DEMOGRAPHICS-1 8. Date Hearing Aid Fit | 9. One or B | oth Parents Deal: Yes / No | (circle one) i | i0. Date of 5 | Suspicion | 1 | Type of Los | 5.
ss: Sensorl- | Program:
neural/co | Start Date | mixed (cir | 6. Dat | e of ID | Loss | _ 7. Other | handicaps | | | | DEMOGRAPHICS-II 1. Hearing Loss (dB numeric ave. of 2 frequencies or less): | | st ear; circle if 2. C | communicati
Diagnostic/pr | on Methodo | | Date Begun: | | ther Non-Pi
rogram Ser | | ıt | Date | Begun: | | Frequency | | /Isits: | Dat | e Begu | | Test Date Unaided dB | Test Date | | Aural-Oral
rotal Commu
Other | | | | | | | | | | | () once a
() every (
() other_ | other week | | _ | | | TEST DATA (Write down so | ores end dates of t | | | | | | | I Tank Bara | <u> </u> | | | | Ra | aults | | | | | | TEST DATA (Write down so | | (highest month in age interval) | Other 1 | Fasts: | | Tast name | | Test Date | | | | | Re | sults | - | | | | | | | (highest month in | Other | Fasts: | | Test name | | Test Date | | | | | Re | suits | | | | | | | A EA | (highest month in age interval) | | Fasts: | | Test name | - 1 | Tost Date | s | - | F | | • | • | | | | | | CHILD DATA (Slash Item blank if child not yat schleved. | A EA | (highest month in age interval) | | FDate | P # | Test name | J Doia | J | a | Date | Date | n | # | suits # Date | Date | Jate Date | Date Date | #Dat | | CHILD DATA (Slash Item blank if child not yet schleved. Time Hearing Ald Worn. Begin recording after H.A. Pro- Interval. See back, Discontinu | A EA If no longer reports | (highest month in age interval) ng. Leave (Visit # |) • | | P # | , | Doia | | R | Date | Date | n | • | • | Date | Jate Date | Date | Dat | | CHILD DATA (Slash Item blank if child not yet schleved. | A EA If no longer reporti) g. initiated, Write e (slash) when chil | (highest month in age interval) ng. Leave (Visit # | Date | #
Date | p | Dale Date | Doia | | R | Date | Date | n | • | • | Date | Date | Date | Dat | New Total Communication Skille acquired (1-20). See back. New Cognition Skille acquired (1-12) Optional. See back. New Communication Skills acquired (1-15). See beck. New Aural-Oral Language Skills acquired (1-9). See beck. #### **CHILD DATA** #### Time Hearing Aid Worn - 1. Less than 1/4 time - 2. 14 12 time - 3. 1/2 3/4 time - 4. Over ¾ time - 5. All of the time (Discontinue reporting when child wears aid 100% of time or recommended hearing aid wearing time during any week.) #### **Auditory Development** - 1. Attending - 2. Early Vocalizing - 3. Recognizing - 4. Locating - 5. Vocalizing w/Inflection - 6. Distances / levels - . Producing vowels / consonants - 8. Environmental discrim, and comp. - 9. Vocal discrim, and comp. - 10. Speech discrim, and comp. - 11. Speech use #### Communication-Language Development - 1. Aware of surroundings, faces and / or voices - 2. Pre-babbles (coos, gurgles, etc.) - 3. Babbles or gestures - 4. Understands single words or signs - 5. Uses single words or signs - 6. Uses largon - 7. Understands 2 word or sign sequences - 8. Uses 2 word or sign sequences - 9 Understands 3-4 word or sign sequences - 10. Uses 3.4 word or sign sequences - 11. Understands compound / complex sentences - 12 Uses compound / complex sentences #### Vocabulary Interval - 1. 0.5 words - 2. 6-10 words - 3. 11-20 words - 4. 21-30 words - 5. 31-50 words - 6. 51-100 words 7. 101-200 words - 8. 201-300 words - (Discontinue reporting when child has over 300 words.) #### PARENT DATA #### **New Auditory Skills** **New Cognition Skills** 7. Attach symbols to objects and mental 1 Assimilate and accommodate (lesson 2) 2. Learn object permanence (lesson 3) 3. Develop goal direction (lesson 3) 5. Learn about causality (lesson 4) 6. Integrate all senses (lesson 4) representations (lesson 5) 10. Form concepts (lesson 6) 11. Learn about order (lesson 6) 8. Distance self from objects (lesson 5) 9. Engage in symbolic play (lesson 5) 12. Learn how to generalize (lesson 6) 4. Learn about space (lesson 4) - 1. Attending - 2. Early vocalizing - 3. Recognizing - 4. Locating - 5. Vocalizing w/inflection - 8. Distance / levels - 7. Producing vowels / consonants - 8. Environmental discrim, and comp. - 9 Vocal discrim, and COMD. - 10. Speech discrim, and comp. - 11. Speech use Parent helps child: #### **New Communication Skills** - 1. Minimize background noise - 2. Encourage child to explore and play - 3. Serve as communication consultant - 4. Use Interactive turn-taking - 5. Get down on child's level - 6. Maintain eye contact i direct conversation - . Use facial expressions - 8. Use Intonation - 9. Use gestures - 10. Touch child - 11. Respond to child's cry - 12. Stimulate babbling - 13. Respond to communication intents - 14. Use conversational turn-taking - 15. Use meaningful conversation ## New Language Stimulation Skills: Aural-Oral - 1. Conversation in child care activities - 2. Conversation in parent task activities - Conversation in child initiated activities - 4. Conversation in parent directed activities - Selection of target words and phrases - 6. Increased frequency - 7. Reinforcement - Expansion - Naturalness ## Total Communication - 1. Use gestures (lesson 2) - 2 Respond to baby's gestures (lesson 2) - Use t.c. telegrams (tesson 4) Emphasize iconic, easily shaped, - functional signs (lesson 4) - 5. Increase frequency of functional signs (lesson 5) - 6. Emphasizes signs appropriate for child's language and visual development (lesson 5) - 7. Reinforce child's signing attempts (lesson 6) - Sign consistently to child in child care activities (lesson 7) - 9. Sign consistently to child in parent task activities (lesson 7) - 10. Sign consistently to child in child initiated activities (lesson 7) - Sign consistently to child in parent directed activities (lesson 7) - 12. Sign consistently during home visit (lesson 8) - Sign consistently when child present but conversation not directed to child (lesson 9) - 14. Use animation in t.c. (lesson 10) - 15. Use speech effectively in t.c. (lesson 10) - 16. Use affixes and noncontent signs (lesson 10) - 17. Know how to get the child to watch the signer (lesson 10) - Know how to correct child's signing mistakes (lesson 10) - 19. Know how to sign when hands are full (lesson 10) - Know how to involve reluctant family members, friends and relatives in t.c. (lesson 10) 318 ## Appendix B # Step-By-Step Guide to Completion and Submission of SKI*HI Data Sheet ## Step 1 Complete Demographic Section 1 of SKI*HI Data Sheet at program initiation. Complete Demographic Section II at program initiation and thereafter when additions/changes are made. **Demographic Data - I.** Parent advisor fills in Demographic - I (fixed data) only once at program initiation. All dates should be written in numbers: month/day/year. For example, a program start date of June 4, 1985 is written 6/4/85. 1. Site Prefix: Each SKI*HI replication agency is assigned a 3-letter prefix (for example, GAA is Georgia's prefix and NDX is North Dakota's prefix). Enter the site's assigned prefix. 2. Child ID Number: Each child in a program is assigned a 3 digit number (for example, the sixteenth child to be assigned a number in a particular program is 016). Enter the child's ID number. 3. **Birthdate:** Write birthdate in numbers. For example, a birthday of July 6, 1985 is written 7/6/85. 4. Sex: Write M for male, F for female. 5. **Program start date:** The program start date is the month, day and year that *any* parent-infant program services were first given by the SKI*HI program. Examples are the date the coordinator spends time on the first telephone contact, the day the parent advisor visits the home and collects background information, or the first date of any home visit. 6. Date of ID: Identification is defined as first report from an audiologist indicating a hearing loss. 7. Other handicaps: Check yes if the child has a handicap, other than a hearing loss, which has been professionally confirmed. 8. Date hearing aid first fit: Write the date in numbers (month,day, year) when an aid, either trial or permanent, was first fit by any agency. 9. One or both parents deaf: Circle yes if one or both parents living in the home are hearing impaired. 10. **Date of suspicion:** Suspicion: Record the date the parents first suspected the hearing loss. If parents did not suspect any hearing loss before formal identification, record the identification date. 11. **Type of loss:** Circle only one of the types. Mixed implies both sensori-neural and conductive types of loss. - 12. Causes of loss: For cause write the one from the following list that best describes the cause of the hearing loss. - 1) unknown - 2) hereditary - 3) maternal rubella, CMV, or other infections during pregnancy - 4) meningitis - 5) defects at birth - 6) fever or infections in child - 7) RH incompatibility - 8) drugs during pregnancy - 9) other conditions during pregnancy - 10) middle ear problems or ENT anomalies - 11) drugs administered to child - 12) birth trauma - 13) child syndrome - 14) other (specify) - 13. Date of cause: If cause occurred after birth (e.g., meningitis, infection, child's reaction to drugs, or middle ear problems), enter the date of occurrence. If hearing loss present at birth, leave blank. - 14. Race: Write child's race from the following (parental provision of this information is optional): - 1)
Caucasian - 2) Black - 3) Oriental/Asian American - 4) Spanish American - 5) American Indian - 6) other (specify) - 15. Language spoken in the home: Indicate what primary language is spoken in the home from the following list: - 1) English - 2) Spanish - 3) American Sign Language - 4) Signed English System - 5) other (specify) ### Demographics - II. Parent advisor fills in Demographics - II (changing data) at program initiation and thereafter whenever new information is available. Dates should be written in numbers: month/day/year. 1. Hearing loss: Report the hearing sensitivity of the child in numerical dB values. Do not use categorical words. Use the child's best ear. If the average of two frequencies or less is reported, circle that number. If the average of three or more frequencies is reported, do not circle that dB value. Make sure to indicate test date in numbers: month/day/year. - 2. Communication Methodology: When the child first enters the parent-infant program, check the communicative placement and give date. Diagnostic/Prescriptive refers to the first few months of the child's enrollment in the program when no decision has yet been made as to auditory or total communication placement. During this time, evaluation data is being collected to aid in making this decision. By the end of the Communication Program, a communication method decision should be made, if possible. The child then begins the Language Stimulation Program: Aural-Oral or the Language Stimulation Program: Total Communication. The parent advisor should be sure to note when the child changes from diagnostic-prescriptive to an aural-oral or a total communication language program. When the child is placed in or changed to a specific methodology, give the date the family begins to use that method with the child. - 3. Other Non-Parent-Infant Program Services: List and date the initiation of other non-parent-infant program services (other than diagnostic) given to the child and family while child is in the parent-infant program. List services by category as shown below: - a. educational (e.g., preschool, day care, kindergarten) - b. speech and hearing therapy - c. mental health (e.g., parent counseling, child therapy) - d. health (e.g., free clinics, public health nurse, nutritional services) - e. social (e.g., welfare, aid to dependent children, family services) - f. services for mentally retarded - g. other (specify) - 4. Frequency of Home Visits: Check the one that best describes the current visiting schedule. - 5. **Graduation Date:** Put the date in numbers (month,day, year) of the child's graduation from the parent infant program. # Step 2 Explain parent notebook to parents (see pages 89–157). Have parents post parent notebook checklists in an obvious place and check highest level of child's behavior for preceding week. When particular checklist is completed, have parents put it back in the Parent Notebook. # Step 3 Obtain child and parent progress data and record on the SKI*HI Data Sheet during or after each home visit. It is suggested that the parent advisor take one SKI*HI Data Sheet (which becomes the parent advisor's master copy for that child) and then insert a carbon and another data sheet underneath the master for weekly submission to the supervisor. Or the parent advisor may xerox the master data sheet for the supervisor. The parent advisor retains the master copy for continued data entry. Before recording child and parent data, the parent advisor should enter the home visit date in numbers (month/day/year) and the home visit number (1, 2, 3, 4 ... etc.). Fo. `xample, the first home visit made to a home on Nov. 3, 1985 reads: Visit 1 on 11/3/85. When beginning a new data sheet, the first home visit number entered will be the next higher number after the last entry on the previous sheet. If the parent advisor goes to the home and the family is not there, date the home visit but do not write in a new home visit number. Then write "no show" across the blank lines below. #### Child Data. On all child data, slash the item if no longer reporting the item. Leave the item blank if the child has not yet achieved a new skill. For example, if the child has not yet begun the Auditory Program, leave the auditory development item blank. Or if the child achieves an auditory level of 4 one week but does not achieve a new auditory level the next week leave the next week blank. - 1. Time Hearing Aid Worn: Begin recording weekly after initiating the Home Hearing Aid Program. Using the SKI*HI Data Sheet Key, write down the number of the appropriate time interval (as determined from the parent's entry on the Hearing Aid Wearing Time Checklist from the Parent Notebook). If the child does not achieve a new time interval during a particular week (for example, the child stays at 1/4 1/2 of the time), leave the current week blank. When the child wears the aid all of his waking hours or the hearing aid time recommended by the audiologist, discontinue reporting by slashing item on data sheet. - 2. Auditory Development: Begin recording weekly after the Auditory Program is initiated. Using the SKI*HI Data Sheet Key, write down the number of the *highest* auditory level the child achieves during the week (as determined from the parent's entry on the Auditory Development Checklist from the Parents Notebook). The parent advisor will want to discuss with the parents the parent's entry on the Auditory Development Checklist and then using the guide below, make a final decision as to the auditory level that should be checked on the SKI*HI Data Sheet. # **Determining The Child's Auditory Achievement Level** For Auditory Skills 1, 3, 4, and 6, achievement of a particular level is determined by the child's responding, without auditory clues (see page 394), to three or more different sound stimuli at a 50% or higher consistency level during a series of meaningful presentations of each sound. For example, the child is on the "locating" level if he can localize half the time without clues to three or more sounds (e.g., knocking, his name being called, electrical appliance) during a series of meaningful presentations of each sound (e.g., Mother knocks five times on kitchen cabinet while she is cooking and child responds three times). For Auditory Skills 8, 9, and 10, achievement of a particular level occurs when the child is making more than 50% of his auditory responses on that level. For example, if most of the child's responses are discriminations of vocal sounds, words, or phrases, the child is on auditory level 9. For achievement of vocal skills (auditory skills 2, 5, 7, and 11), the child should be making 50% or more of his vocalizations on that level. If the child does not acquire a new auditory level (auditory level for current week is the same as the preceeding week), leave blank. 3. Communication-Language Development: Begin recording after Communication Program is initiated. 272 323 - (a) Language level: Using SKI*HI Data Key, write down the number of the highest language level the child achieves during the week (as determined from the parent's entry on the Communication-Language Checklist from the Parent Notebook). The parent advisor should discuss the parent checklist entry with the parents and verify it if possible. If the child does not acquire a new language level (level for current week is same as preceding week), leave blank. - (b) Vocabulary count: Using the Key, write down the number of the appropriate vocabulary interval (as determined from the parent's entry on the Communication-Language Checklist from the Parent Notebook). The parent advisor should discuss with parents their entry on the Communication-Language Checklist. Using the following guide, the parent advisor can make a final decision as to what new vocabulary words should be counted for entry on the SKI*HI Data Sheet. # What Constitutes A New Vocabulary Word Count as a new word, a morpheme that is distinguishable as a word and has been used spontaneously (not imitatively) by the child more than once. If the word is so misarticulated that it is not recognizable as a word (child says ma or makes an unrecognizable or unrelated sign as he points to a doggie) do not count it as a morpheme (word). If the child understands one morpheme (cat) but uses it in an over-generalized manner to refer to any furry animal with four legs and a tail, only one morpheme will be counted (the verbalized or signed cat is very different from the word dog). If the child says a morpheme /bä-bä/ for bottle and another morpheme /bä-bē/ for baby, the parents can "hear" the differences and will note the presence of two morphemes. Similarly, if the child signs a close approximation for father and a slightly different but distinguishable approximation for boy, the parent will note the presence of two morphemes. If the child utters one morpheme /bä-bä/ in many different situations, such as when the child wants his /bä-bä/ (bottle), waving and saying /bä-bä/ (bye-bye) or pointing to a /bä-bä/ (baby), the parent will know the child has three morphemes if: - 1. There is a close approximation of the uttered word to the real word (/bä-bä/ to bye-bye or /bä-bä/ to baby) and, - 2. If there is a strong indication of the child's knowing the three words because of (a) gestural clues such as waving and saying /bä-bä/ or pointing or reaching for a /bä-bä/ (bottle) or (b) environmental clues (whenever mother gives the child a bottle the child says /bä-bä/ or whenever the child sees a baby the child says /bä-bä/). This principle can also be applied when the child is using signs. For example, the child may use the same squeezing or wrist-twisting motion for mills, orange, and ice cream, but indications may be that he knows and distinguishes the three different words. If the child utters /bä-bä/ or makes one sign indiscriminately as a generalized response to many events or objects (points to many things and makes the sign or says
/bä-bä/) only one morpheme will be counted. If the child uses two words together such as /allgone/ or /allwet/ that represent one meaningful unit, only one morpheme will be counted. If during a particular week the child does not achieve a new vocabulary count interval (for example, child stays at 21-30 words), leave the space for that week blank. When the child has more than 300 words, discontinue recording by slashing item on the data sheet. #### Parent Data. On all parent data, slash the item if no longer reporting the item. Leave the item blank if the parent has not achieved new skills. For example, if the Language Program has not been initiated, leave the new language skills item blank. Or if the parent achieves language skills 1 and 2 during a preceding week and no new skills for the current week, leave the current week blank. - 1. Hearing Aid Skills: Begin recording after initiation of the Home Hearing Aid Program. Write down only once, the number of the home visit during which the parent receives 80-100% on the hearing aid competency test. The competency test is in hearing aid lesson 9 and is on pages 231–234. For example, if the parent achieves 80-100% on the competency test during visit 10, write down 10. Discontinue reporting by slashing this item after the parent achieves 80-100% on the competency test. - 2. New Auditory Skills: Begin recording after initiation of the Home Auditory Program. Using the SKI*HI Data Sheet Key, write down the number(s) of all new skills the parent acquired during the home visit or preceding week. (See page 71 for complete description of determining parent progress.) If the parent achieves no new auditory skills during a particular week (for example, the parent achieves auditory skills 3 and 4 during a preceding week but achieves no new skills during the current week), leave the space for the current week blank. - 3. New Communication Skills: Begin recording after initiation of the Home Communication Program. Using the Key, write down the number(s) of all new skills the parent acquires during the home visit or preceding week. (See page 71 for complete description of determining parent progress.) If the parent achieves no new communication skills during a particular week (for example, the parent achieves communication skill 3 and 4 during a preceding week but achieves no new skills during the current week), leave the space for the current week blank. - 4. New Language Stimulation Skills: Aural-Oral: Begin recording after initiation of the Language Stimulation Program: Aural-Oral. Using the Key, write down the number(s) of all new skills the parent acquires during the home visit or preceding week. (See page 71 for complete description of determining parent progress.) If the parent achieves no new language skills during a particular week (for example, the parent achieves language skills 2 and 3 during a preceding week but achieves no new skills during the current week), leave the space for the current week blank. Leave blank if the family is using Language Stimulation Program: Total Communication. - 5. New Language Stimulation Skills: Total Communication: Begin recording after initiation of the Language Stimulation Program: Total Communication. Using the Key, write down the number(s) of all new skills the parent acquires during the home visit or preceding week. (See page 71 for complete description of determining parent progress.) If the parent achieves no new total communication skills during a particular week (for example, the parent achieves total communication skills 7 and 8 during a preceding week but achieves no new skills during the current week), leave the space for the current week blank. Leave blank if the family is using Language Stimulation Program: Aural-Oral. ²⁷⁴ 325 6. New Cognition Skills (optional): Begin recording after initiation of the Home Cognition Program. Using the Key, write down the number(s) of all new skills the parent acquires during the home visit or preceding week. (See page 71 for complete description of determining parent progress.) If the parent achieves no new cognition skills during a particular week (for example, the parent achieves cognition skills 1 and 2 during a preceding week but achieves no new skills during the current week), leave the space for the current week blank. ### Step 4 Submit the carbon or xerox copy of the SKI*HI Data Sheet weekly to the supervisor. It is possible that the copy sent to the supervisor will also contain the Lesson Plan and Lesson Narrative Report if suggestion 1 on page 62 is being used. If suggestion 2 is being used, the parent advisor may be required to send to the supervisor both the Lesson Plan and Lesson Narrative Report (one form) and the SKI*HI Data Sheet (another form). In some programs, submission of the Lesson Plan and Narrative Report Form may not be required or may eventually be phased out if the parent advisor and supervisor deem it appropriate. However, it is suggested that the parent advisor continue to make written lesson plans and narrative reports for her own use even if she is not submitting them to her supervisor. Upon receipt of the carbon copies, the supervisor reviews parent and child progress, responds to any parent advisor comments, and files the report chronologically in the child's file. ### Step 5 Administer LDS to child at time of entry into the program and twice yearly. Record date and results on SKI*H! Data Sheet. Administer and report on other tests as appropriate. Language Development Scale (LDS): Parent advisor records LDS test scores and dates whenever the LDS is given. Children in SKI*HI replication sites should receive the test at least twice a year. More frequent administrations are encouraged. The first administration of the LDS must take place within the first three months of the child's enrollment in the program. This first administration constitutes the pretest. The earlier the first administration can be given, the greater the likelihood of demonstrating child progress. Parent advisor should record the child's receptive and expressive ages (RA and EA). These ages will be the *highest age* in months of the highest interval achieved (for example, if the child's receptive age interval is 20-22 months, the RA would be recorded as 22 months). Parent advisors should make sure to date all test administrations in numbers: month/day/year. Other tests: Administrations of tests (other than the LDS) are optional. All test administrations must be dated. If the SKI*HI Receptive Language Test is given, enter the child's percentage scores for Parts A, B, C, and D. If the child does not respond, enter a 0. # Step 6 By May 31 of each year, SKI*HI Data Sheets (on every child in the local program) should be submitted to the SKI*HI Institute Data Manager. Notices will come from the SKI*HI Data Bank Manager (SKI*HI Institute) to remind replication site personnel to submit copies of their SKI*HI Data Sheets in May. The program should cut off the child's name at the top of the SKI*HI Data Sheet to ensure anonymity of the data, make copies of all data sheets kept on each child since the previous May's submission, and send the copies to: SKI*HI Data Manager SKI*HI Institute Department of Communicative Disorders Utah State University Logan, Utah 84322-9605 (801) 752-4601 In small programs that do not have a supervisor, the parent advisor will need to follow the above procedures to submit data on her children. At the SKI*HI Data Center, all data will be analyzed. Reports will be sent to replication site personnel describing the progress of parents and children in the entire SKI*HI Network and in their particular site if more than 10 children are served. In order to help replication site personnel interpret and use these reports, the section below is given. # **Data Collection and Submission Quick Reference** ### Step 1 Complete demographic Section I of SKI*HI Data Sheet at program initiation. Complete Demographic Section II at program initiation and thereafter when additions/changes are made. ### Step 2 Explain parent notebook to parents (see pages 89–157). Have parents put parent notebook checklists in an obvious place (ex: refrigerator door) and check highest level of child's behavior for preceding week. When particular checklist is completed, have parents put it back in the Parent Notebook. ### Step 3 Obtain child progress data (from parent checklists and parent advisor observation) and record highest level of child's behavior on Master SKI*HI Data Sheet during each home visit. Record parent progress data. A carbon and another data sheet may be inserted underneath the master data sheet for submission to supervisor (or a xerox copy may be submitted). ### Step 4 Submit copy of SKI*HI Data Sheet weekly to supervisor (and as appropriate, Lesson Plan and Lesson Narrative Report). # Step 5 Administer Language Development Scale (LDS) to child at least twice yearly and record date and results on SKI*HI Data Sheet. Administer and report on other tests as appropriate. # Step 6 By May 31, all data sheets should be submitted to the SKI*HI Institute Data Manager. 277 328 Appendix C | | <u>Appen</u> | aix C | TIVE CYED DU | |----------------|--|--|---| | CODER | DATE DATE | | DING CKD BY | | ENTERED BY | _ | | | | mo pr iicro Wi | SKI*HI DATA CODING
TH DATA FROM 1986 TO PRE | <u> Instrument</u>
Sent. | | | VARIABLES | COLUMNS | VARIABLES | COLUMNS | | 1. SITEID | 1-4 <u> </u> | 22. SITEID | 1-4 <u> </u> | | 2. RECORDN | 5 <u>1</u> | 23. RECORDN | 5 <u>2</u> | | 3. CHILDID | 6-9 <u>b</u> | 24. CHILDID | 6-9 <u>b</u> | | 4. BMN | 10-12 <u> </u> | 25. SFA | 10-13 <u>b</u> | | 5. BDA | 13-15 <u> </u> | 26. SFADATE | 14-23 <u>b</u> <u>b</u> <u>b</u> <u>b</u> | | 6. BYR | 16-19 <u> </u> | 27. DXTORX | 24-25 | | 7. SEX | 20-21 <u>b</u> | ****** | ############ |
| 8. PROM | 22-24 <u>b</u> | 28. RACE | 42-43 <u>b</u> | | 9. PRODA | 25 -27 <u> </u> | 29. OTHER | 44-45 <u>b</u> | | 10. PROYR | 28-31 <u>b</u> <u>b</u> | 30. LANG | 46-47 <u>b</u> | | 11. AGEID | 32-34 | 31. FREQ | 48-50 <u>b</u> <u>b</u> | | 12. OTHERH | 35-36 <u>b</u> | 32. FREQCHG | 51 | | 13. AGEHAFT | 37-39 | 33. TYPEHL | 52 - 53 <u>b</u> | | 14. OTFAM | 40-41 <u>b</u> | 34. CAUSEHL | 54-56 <u>b</u> | | 15. RELAT | 42-45 <u>b</u> <u>b</u> <u>b</u> | 35. DATEOC | 57-66 <u>b</u> | | 16. MNTHS | 46-48 | 331 22 | <u>d</u> <u>d</u> <u>d</u> | | 17. SFU | 49-52 <u>b</u> | 36. COMMCHG | 67-68 <u>b</u> | | 18. SFUDATE | 53-62 <u>b</u> <u>b</u> <u>b</u> <u>b</u> | 37. COMM | 69 - 70 <u>b</u> | | 19. GRADM | <u> </u> | 38. COMDATE | 71 - 78 <u>b</u> | | 20. GRADYR | | 39. YR | 79 - 80 <u>b</u> <u>2</u> | | | 68-69 <u>b</u> | <hard re<="" td=""><td>eturn></td></hard> | eturn> | | <pre></pre> | | | | | TEST DATA-PO | | | | | 1. SITEID | 1-4 <u> </u> | 1. SITEID | | | 2. CHILDID | 5-8 <u>b</u> | 2. CHILDID | | | 3. TESTID | 9-12 <u>b</u> <u>b</u> | 3. TESTID | 9-12 <u>b</u> <u>b</u> | | 4. LDS01 | 32-41 <u>b</u> <u>b</u> <u>b</u> <u>b</u> | 4. LDS01 | 32-41 <u>b</u> <u>b</u> <u>b</u> <u>b</u> | | 5. LDSO2 | 42-44 | 5. LDS02 | 42-44 | | 6. LDSO3 | 45-47 | 6. LDSO3 | 45-47 | | CODED BY | <i></i> | |
_ | | |----------|-----------------|--|-------|--| | CHECKED | $B\overline{Y}$ | | | | | | <u>VARI</u>
40. | ABLES
SITEID | COLUMNS
1-4 | <u> </u> | |---|--------------------|---|------------------|--| | Ì | 41. | RECORDN | 5 | 3_ | | | 42. | CHILDID | 6-9 | <u>b</u> | | | 43. | S#8889 | 10-12 | <u>b</u> | | _ | 44. | S#8990 | 13-14 | | | | 45. | S#9091 | 15-16 | | | | 46. | S#8788 | 17-18 | *************************************** | | | 47. | BEGTHAW | 19 | and the state of t | | • | 48. | THAW | 20 | | | | 49. | THMODAYR | 21-26 | | | 8 | 50. | MODAYRTH | 27-32 | | | | 51. | ADL | 33-35 | <u>b</u> | | | 52. | BEGADL | 36-37 | | | • | 5 3. | ADMODAYR | 38-41 | | | ı | 54. | MODAYRAD | 42-47 | <u>b</u> <u>b</u> | | | 5 5. | CLDL | 48-50 | <u>b</u> | | | 56. | BEGCLDL | 51-52 | | | | 5 7. | CLMODAYR | 53-56 | | | | 5 8. | MODAYRCL | 57-62 | <u>b</u> <u>b</u> | | | 59. | BEGVI | 63 | | | • | 60. | VI | 64 | | | | 61. | VIMODAYR | 65-70 | | | | 62. | MODAYRVI | 71-76 | | | | 63. | VISIT# | 77-78 | | | | 64. | As#
<hard< th=""><th>79-80
Return></th><th>General Village</th></hard<> | 79-80
Return> | General Village | | <u>VARI</u>
65. | | 1-4 | <u>b</u> | |--------------------|---|-----------------|----------| | 66. | RECORDN | 5 | 4 | | 67. | CHILDID | 6-9 | <u>b</u> | | 68. | ASMODAYR | 10-15 | | | 69. | MODAYRAS | 16-21 | | | 70. | CS# | 22-24 | <u>b</u> | | 71. | CSMODAYR | 25-30 | | | 72. | MODAYRCS | 31-36 | | | 73. | AO# | 37-38 | <u>b</u> | | 74. | AOMODAYR | 39-44 | | | 75. | MODAYRAO | 45-50 | | | 76. | TC# | 51-53 | <u>b</u> | | 77. | TCMODAYR | 54-59 | | | 78. | MODAYRTC | 60-65 | | | 79. | CG# | 66-68 | <u>b</u> | | 80. | CGMODAYR | 69-74 | | | 81. | MODAYRCG
<hard< td=""><td>75-80
Return</td><td>></td></hard<> | 75-80
Return | > | | | Appendix D SKI*HI DATA CODING CONVENTIONS Revised | | | | |-------|--|--|--|--| | | | 2/14/90 | | | | To be | e used for data from | 1986 to present. Note: Use zero fill. | | | | 1. | SITEID | 3-character label in spaces 1,2,3. Blank in space 4. | | | | 2. | RECORDN | A $\underline{1}$ should appear in column 5. | | | | 3. | CHILDID | Blank in 6. 3-digit ID# in 7,8,9. | | | | 4. | BMN | Month of Birth. 2 digits in 10 & 11. Blank in 12. | | | | 5. | BDA | Day of Birth. 2 digits in 13 & 14.
Blank in 15. | | | | 6. | BYR | Year of Birth. 2 digits in 16 & 17.
Blanks in 18 & 19. | | | | 7. | SEX | Blank in 20. 1 digit in 21.
1= male 2= female | | | | 8. | PROM | Program start month. 2 digits in 22 & 23. Blank in 24. | | | | 9. | PRODA | Program start day. 2 digits in 25 & 26.
Blank in 27. | | | | 10. | PROYR | Program start year. 2 digits in 28 & 29. Blanks in 30 & 31. | | | | 11. | AGEID | Age of identification in months. Calculate. Zero fill in 32. 2 digits in 33 & 34. To calculate age in months, use the following guidelines: One month= 30 days. If child's days are greater than 15, add one to the month column. If days are less than or equal to 15, leave month column as is. Example: Year Month Day 15 | | | | | | 87 3 33 | | | | | If Date of | ID equals 88 4 3 | | | | | and Date of Bi | | | | | | Subtract to go | | | | | | Since days are | >15 to months: 1 10 | | | | | | y yrs x 12 | | | | | & add to mo | nths: $(1 \times 12) + 10 = 22$ months | | | | | | If days not specified on Date of ID, then | | | | | | calculate AGEID using Date of Birth (rounded | | | | | up one months if days greater than 15). | | | | up one months if days greater than 15). Other handicaps. If no response is 12. OTHERH provided by site, assume the answer is No, except in those instances where the entire demographic section is left blank. Blank in 35. 1 digit in 36. 2= no. 1= yes, Age of hearing aid fit in months. AGEHAFT 13. Calculate Zero fill in 37. 2 digits in 38 & 39. Subtract Date of Birth from date Hearing Aid Fit. Other Family Member with Hearing Prob-OTFAM 14. lem. Blank in 40. 1 digit in 41. 1 = yes, 2 = no.Dropped from new data sheet. Blanks in RELAT 15. 42, 43, 44, and 45. Months between suspicion of loss and 16. MNTHS identification of loss. Calculate. Zero fill in 46. 2 digits in 47 & 48. Hearing loss, unaided, in dB values. 17. SFU Use best ear dB, if give both ears. No Response to sound is indicated, then enter 120 dB. Also, use the following guidelines: 0 - 20 = normal hearing; 25 -40 = mild loss; 45 - 60 = moderateloss; 65 - 90 = severe loss; 90+ = profound loss. Enter a decibel value in the middle of each range. Blank in 49. Zero fill in 50, if needed. Digits in 51 & 52. Date of unaided test. Month in 53 & 54. 18. SFUDATE Blank in 55. Day in 56 & 57. Blank in Year in 59 & 60. Blanks in 61 & 58. Month of graduation in 63 and 64. 19. GRADM in 65. Year of graduation in 66 and 67. 20. GRADYR Was program adapted for the child? ADAPT 21. data sheet with stars around the outside indicates program was adapted. Blank in 68. One digit in 69. 1= yes 2= no 3-character label in spaces 1,2,3. SITEID RECORDN CHILDID 22. 23. 24. Blank in space 4. Blank in 6. 3-Digit ID# in 7, 8, 9. A 2 should appear in column 5. Hearing loss, aided in dB values. Blank 25. SFA in 10. Zero fill in 11, if needed. Digits in 12 & 13. Use best ear dB if give both ears. Date of aided test. Month in 14 & 15. 26. SFADATE Blank in 16. Day in 17 & 18. Blank in 19. Year in 20 & 21. Blanks in 22 & 23. Time span between 27. DXTORX Diagnostic/Prescription date and first communication Methodology choice. 2 digits in 24 & 25. Race/National origin. Blank in 42. One 28. RACE digit in 43. 1= Caucasian 2= Black 3= Others 4= Oriental American 5= Spanish American 6= American Indian Other non-Parent-Infant Program Serv-29. OTHER ices. Blank in 44. One digit in 45. 1= Educational 2= Mental Health 3= Health 4= Social 5= Mental Retardation 6= Other (Combination Services) 7= Speech & Hearing Rx 8= Educational + Speech & Hearing Rx Primary language spoken in the home. 30. LANG Blank in 46. One digit in 47. 1= English 2= ASL 3= Spanish 4= Other 5= Signed English System Frequency of home visits.
Blank in 48. 31. FREQ One digit in 49. Blank in 50. 1= Irregular 2= Once a week (3 x/mo. also coded as 2) 3= Every other week 4= Monthly 5= Bi-monthly 6= Twice a week 7= Other ERIC 282 32. FREQCHG Did frequency of home visits change? One digit in 51. Yes= 1 No= 2 33. TYPEHL Type of Hearing Loss. Blank in 52. Digit in 53. 1= Not yet determined. 2= Conductive 3= Sensorineural 4= Mixed 34. CAUSEHL Cause of hearing loss. Blank in 54. Digits in 55 and 56. 1= Unknown 2= Hereditary 3= Maternal Rubella, CMV or other infections during pregnancy 4= Meningitis 5= Defects at birth (Atresia) 6= Fever or infections in child 7= RH incompatibility/Kernicterus/Jaundice 8= Drugs during pregnancy 9= Other conditions during pregnancy (premature) 10= Middle ear problems or ENT anomalies (Otitis Media) 11= Drugs administered to child 12= Birth trauma 13= Child syndrome 14= Other (specify) 15= Not Reported 35. DATEOC Date of occurrence of hearing loss, if after birth. Month in 57 & 58. Blank in 59. Day in 60 & 61. Blank in 62. Year in 63 & 64. Blanks in 65 & 66. 36. COMMCHG Did communication method change from aural to total or from total to aural or to other, etc.? (Note: Do not mark a "Yes" if Communication Methodology has gone from Diag./Prescriptive to Aural or to Total--this does not indicate a change in Communication Methodology.) Blank in 67. One digit in 68. If still in diagnostic/prescriptive phase, leave blank. 1= yes 2= no 283 | 37. | COMM | Present Communication Method. Blank in 69. Digit in 70. 1= Diagnostic-prescriptive 2= Auditory (Aural-Oral) 3= Total Communication 4= Other | |-------------|----------|---| | 38. | COMDATE | Date family begins to use present Communication Method. Month in 71 & 72. Blank in 73. Day in 74 & 75. Blank in 76. Year in 77 & 78. | | 39. | YR | Blank in 79. A $\underline{2}$ should appear in 80. | | 40. | SITEID | 3-character label in spaces 1,2,3. Blank in space 4. | | 41. | RECORDN | A 3 should appear in column 5. | | 42. | CHILDID | Blank in 6. 3-Digit ID# in 7, 8, 9. | | 43. | S#8889 | Blank in 10. Actual number of sessions child received from pretest to posttest for 1988-89 year. 2 digits in 11 & 12. | | 44. | S#8990 | Actual number of sessions child received from pretest to posttest for 1989-90 year. 2 digits in 13 & 14. | | 45. | S#9091 | Actual number of sessions child received from pretest to posttest for 1990-91 year. 2 digits in 15 & 16. | | 46. | S#8788 | Actual number of sessions child received from pretest to posttest for 1987-88 year. 2 digits in 17 & 18. | | 47. | BEGTHAW | Put number representing beginning amount of time hearing aid was worn. 1 digit in 19. | | 48. | THAW | Put number representing largest amount of time hearing aid is worn by child in 20. | | 49. | THMODAYR | Month, Day and Year of first entry for Time Hearing Aid Worn. Month in 21 & 22, Day in 23 & 24, and Year in 25 & 26. | | 50. | MODAYRTH | Month, Day and Year of entry for largest amount of time hearing aid is worn by child. Month in 27 & 28, Day in 29 & 30, and Year in 31 & 32. | | 51. | ADL | Put highest auditory development level attained by child in 34 & 35. Blank in 33. | | 5 2. | BEGADL | Beginning auditory level in 36 and 37. | Month and Year of first entry for Auditory 53. ADMODAYR Development. If days greater than 15, round month up one. Month in 38 & 39, Year in 40 & Month and Year of entry for highest auditory 54. MODAYRAD development level. Blanks in 42 & 43, Month If days greater in 44 & 45, Year in 46 & 47. than 15, round month up one. Blank in 48. Put highest communication-CLDL 55. language-development level attained by child in 49 & 50. Put beginning Communication-Language-BEGCLDL 56. Development Level of child in 51 and 52. Month and Year of first entry for CLMODAYR 57. Communication-Language Development. 53 & 54, Year in 55 & 56. Month and Year of entry for highest MODAYRCL 58. communication-language development level. Blanks in 57 & 58, Month in 59 & 60, Year in 61 & 62. Put beginning Vocabulary Interval in 63. 59. **BEGVI** Put number representing highest vocabulary VI 60. interval attained by child in 64. Month, Day and Year of first entry for VIMODAYR 61. Vocabulary Interval. Month in 65 & 66, Day in 67 & 68, Year in 69 & 70. Month, Day and Year of entry for highest MODAYRVI 62. Vocabulary Interval. Month in 71 & 72, Day in 73 & 74, Year in 75 & 76. Visit number the parent achieves 80-100% on VISIT# 63. hearing aid competency test. 2 digits in 77 & 78. Put number of auditory skills attained by 64. AS# parent in 79 & 80. 3-character label in spaces 1,2,3. 65. SITEID Blank in space 4. A 4 should appear in column 5. 66. RECORDN Blank in 6. 3-Digit ID# in 7, 8, 9. CHILDID 67. Month, Day and Year of first entry for ASMODAYR 68. Auditory Skill Program. Month in 10 & 11, Day in 12 & 13, Year in 14 & 15. - Month, Day and Year of last entry for a new Auditory Skill attained. Month in 16 & 17, Day in 18 & 19, Year in 20 & 21. 70. CS# Blank in 22. Put number of communication skills attained by parent in 23 & 24. - 71. CSMODAYR Month, Day and Year of first entry for Communication Skills Program. Month in 25 & 26, Day in 27 & 28, Year in 29 & 30. - 72. MODAYRCS Month, Day and Year of last entry for new Communication Skill attained. Month in 31 & 32, Day in 33 & 34, Year in 35 & 36. - 73. AO# Blank in 37. Put number of Aural-Oral skills attained by parent in 38. - 74. AOMODAYR Month, Day and Year of first entry for Aural-Oral Skills Program. Month in 39 & 40, Day in 41 & 42, Year in 43 & 44. - 75. MODAYRAO Month, Day and Year of last entry for new Aural-Oral Skill attained. Month in 45 & 46, Day in 47 & 48, Year in 49 & 50. - 76. TC# Blank in 51. Put number of total communication skills attained by parent in 52 & 53. - 77. TCMODAYR Month, Day and Year of first entry for Total Communication Program. Month in 54 & 55, Day in 56 & 57, Year in 58 & 59. - 78. MODAYRTC Month, Day and Year of last entry for new Total Communication Skill attained. Month in 60 & 61, Day in 62 & 63, Year in 64 & 65. - 79. CG# Blank in 66. Put number of cognition skills attained by parent in 67 & 68. - 80. CGMODAYR Month, Day and Year of first entry for Cognition Skills Program. Month in 69 & 70, Day in 71 & 72, Year in 73 & 74. - Month, Day and Year of last entry for new Cognition Skill attained. Month in 75 & 76, Day in 77 & 78, Year in 79 & 80. #### TEST DATA-PRETEST - 1. SITEID 3-character label in space 1, 2, 3. Blank in 4. - 2. CHILDID Blank in 5. 3-digit-ID# in 6, 7, 8. Blanks in 9 & 10. 2-digit code in TESTID 3. 11 & 12. 15= 1986-87 Pretest 16= 1986-87 Posttest 17= 1987-88 Pretest 18= 1987-88 Postest 20= 1988-89 Pretest 21= 1988-89 Postest 22= 1989-90 Pretest 23= 1989-90 Postest 24= 1990~91 Pretest 25= 1990-91 Postest 26= 1991-92 Pretest 27= 1991-92 Postest Date of administration of LDS. Month 4. LDS01 in 32 & 33. Blank in 34. Day in 35 & 36. Blank in 37. Year in 38 & 39. Blanks in 40 & 41. Receptive Age on LDS. Zero fill 42. 5. LDS02 2-digit score in 43 & 44. Expressive Age on LDS. Zero fill 45. 6. LDS03 2-digit score in 46 & 47. TEST DATA-POSTTEST 3-character label in 1, 2, 3. Blank in 4. SITEID 1. Blank in 5. 3-digit-ID# in 6,7,8. 2. CHILDID Blanks in 9 & 10. 2-digit code in 3. TESTID 11 & 12. 15= 1986-87 Pretest 16= 1986-87 Postest 17= 1987-88 Pretest 18= 1987-88 Postest 20= 1988-89 Pretest 21= 1988-89 Postest 22= 1989-90 Pretest 23= 1989-90 Postest 24= 1990-91 Pretest 25= 1990-91 Postest 26= 1991-92 Pretest 27= 1991-92 Postest Date of administration of LDS. Month 4. LDS01 in 32 & 33. Blank in 34. Day in 35 & 36. Blank in 37. Year in 38 & 39. Blanks in 40 & 41. Receptive Age on LDS. Zero fill 42. 5. LDS02 2-digit score in 43 & 44. Expressive Age on LDS. Zero fill 45. 6. LDS03 2-digit score in 46 & 47. # Appendix E | SKI*HI | INSTITUTE: RE | AP QUESTIONNAIRE | SITE PREFIX: | CHILD ID#: | | |------------------------|--|---
--|---|--| | impairm | ent, we will n | eed the following i | eceiving home programming were
nformation for each of the hea
the top of each questionnaire. | e first identified as possibly have
ring impaired children served by | ving a hearing
your site during 1988- | | Α. | Was this chil
Circle one: | d born in a hospite
Yes / No / Unknown | l in which a high-risk registe | er is completed for each child. | | | В. | Did this chil | d spend time in a l | ICU after birth? Circle one: | Yes / No / Unknown | | | С. | Did a formal, impairment? | , infant hearing-sc
Circle one: Yes / | reening program provide the fi
No / Unknown | est indication that the child pos | sibly had a hearing | | D. | possibly had
Circle one:
1)
2)
3)
4) | a hearing impairme
Crib-O-Gram
Otoacoustic Emissic
Middle Ear (Immitte
Behavioral Audiomet
ABR Screening | nt), please specify which of t
on Screening
ince/Impedance) Screening | ided the first indication that the following screening procedures | e child
s was used. | | Ε. | parent-infar | nt program by the so | reening agency? Circle one: | ng program, was the child referre
Yes/No | ed to the | | F. | child had a caused the i | hearing impairment;
individual to suspect
Parental Suspicion
What caused the
Suspicion and Refe
Who Suspected?
What caused the | o, please specify who referred
t that the child had a hearing
and Referral
e suspicion? | rent) | that the
ng and what | | need t
"gradu
A. | ON 2: To dete
he following i
ated" from you
Immediately
1)
2)
3)
4)
5)
6)
7)
8)
9) | ermine where childre information for each ur program. after graduation for Self-contained cla Mainstreamed/integ Residential Progra Day School for Hea Transition Prograf Home Care/Day Care Head Start/Home St In HomeNo Servic Individual Service a) Clinician b) Center-ba c) OtherPl Combination of Servi | en were placed after receiving of the hearing impaired child was soom for hearing impaired child was soom for hearing impaired children ch | services through your parent-inf
dren who have been served by your
as placed in: (Circle one)
ildren | ant program, we will
site, but who have | | В | . What is thi | s child's current p | lacement. Please specify | | | #### DIRECTIONS FOR COMPLETING QUESTIONNAIRE PURPOSE: The purpose of question 1 is to determine which method of infant hearing screening was used (if any) that first alerted parents or professionals that a child had a possible hearing impairment. Screening does not include diagnostic testing completed after suspicion of hearing loss. Screening usually takes place during the first few months of life and is designed to refer an infant for further diagnostic testing. Therefore, as you answer question 1, keep in mind we are looking for screening method only, not diagnostic testing. You may need to telephone parents if you cannot determine the answers to Question 1 from the information available to you in the files. QUESTION: 1A. - If your state has a high risk register and the child was born in a hospital in your state you may assume that the child was included in the high risk register whether or not that information is in the child's file. If you don't know the answer to this question, circle unknown. - 1B. If information is in the child's file or you can determine the response in some other way, then circle the appropriate answer. If you are unable to determine the answer, circle unknown. - 1C. Refers to formal, infant screening programs other than the high-risk registry. If the child was was identified through a formal, infant screening program, answer yes. If you have information indicating that parental suspicion was used to screen for hearing impairment, then circle no and skip to Question 1F. - 1D. Circle the answer that applies. If none of the choices apply, but some other method of screening was used, describe in #6. Remember, this question refers to screening method only, not to diagnostic testing that may have been performed after the screening to confirm a hearing loss. - 1E. Answer from the information available to you. - 1F. Answer from the information available to you. PURPOSE: The purpose of question 2 is to determine where children were placed after "Graduating" from a parent-infant program. - QUESTION: 2A. Please answer from the available information or contact the parent. - 2B. Specify the child's current placement-use choices listed in 2A or write in a placement that is not listed in 2A. # Appendix F # QUESTIONNAIRE DATA CODING CONVENTIONS | 1. | SITEID | 3-character label in spaces 1,2,3. Blank in spaces 4 and 5. | |----|----------|---| | 2. | CHILDID | 3-digit ID# in 6,7,8. Blank in 9. | | 3. | HIGHRISK | Child born in hospital with high-risk register? 1=YES; 2=NO; 3=UNKNOWN; 4=NO RESPONSE in column 10. Blank in 11. | | 4. | NICU | Child spend time in NICU? 1=YES; 2=NO; 3=UNKNOWN; 4=NO RESPONSE in column 12. Blank in 13. | | 5. | PROGID | Child participate in formal, infant hearing screening program? 1=YES; 2=NO; 3=UNKNOWN; 4=NO RESPONSE in column 14. Blank in 15. | | 6. | IDTYPE | Type of hearing screening program in columns 16 and 17. Blank in 18. 1=Crib-O-Gram 2=Otoacoustic Emission Screening 3=Middle ear (immittance/impedance) 4=Behavioral Audiometryscreening 5=ABR screening 6=Other 7=Combination 3, 4, 5 34=Combination 3 and 4 35=Combination 3 and 5 45=Combination 4 and 5 | | 7. | REFER | Child referred by screening agency?
1=YES; 2=NO; 4=NO RESPONSE in column 19.
Blank in 20. | #### 8. REFTYPE Who was referring source or type of agency in columns 21-22. Blank in 23. 1=Hearing and speech clinic 2=Audiologist 3=Health Department 4=Neighbor 5=Hospital 6=Pediatrician 7=Medical 8=Central Institute for Deaf (CID) 9=Boys Town 10=Preschool/Developmental Program 11=Parents as Teachers 12=Parents 13=Physician 14=Handicapped Services/Exceptional Child Program 15=Public or Private School 17=School for the Deaf and Blind 18=Social Worker/Human Services/Adoption 20=Parent Advisor 21=Callier 22=Keep Pace Program 27=High-Risk Registry 28=HEAR Foundation 9. IDWHO Who suspected in 24-25. Blank in 26. 00=No Response 1=Parent 2=ENT 3=Grandparent 4=Day Care Center 5=Pediatrician 6=Physician 7=Foster Parent 8=Baby Sitter 9=Child Development Specialist/Center for Developmental Disabilities 10=Unknown (e.g., adopted) 11=Parents as Teachers Organization 12=Head Start 13=Relatives 14=Medical Staff 15=School for the Blind 16=Audiologist 17=Psychologist 18=Friend/Neighbor 19=Speech Therapist 20=Parent Adviser 21=School Personnel (pre or elem.) 22=Other 23=Health Department/Human Services 291 ### 10. IDWHAT What caused the suspicion in 27-28. Blanks in 29-30. 0=Unknown 1=Low/No Response to Auditory Stimulus 2=Delayed Language/Development 3=Otitis Media--Middle Ear 4=Heredity/Other Family Members H-I 5=Rubella/CMV 6=Meningitis 7=Syndrome 8=Premature 9=Birth Complications 10=No response to the question 11=Combination of 1, 2, and 3 12=Combination of 1 and 2 13=Combination of 1 and 3 14=Combination of 1 and 4 15=Combination of 1 and 5 16=Combination of 1 and 6 17=Combination of 1 and 7 20=Siezures 21=Decreased neck control/Hold Head to 22=Illness/High Temperature/Health Problems 23=Combination of 2 and 3 24=Combination of 2 and 4 26=Combination of 2 and 6 27=Combination of 2 and 7 30=Combination of 31 and 1 31=Birth Defect 32=Accident 33=Attention
Deficit/Behavior Problem /Noisy Child 34=Combination of 3 and 4 35=Combination of 5 and 12 36=High-Risk Register Card 38=Combination of 7 and 31 40=Brain Damage 41=School Screening 42=Medical Check-up 43=Combination of 2 and 22 44=Combination 4 and 31 46=Combination 31 and 33 50=Doing poorly in school 51=Combination 4 and 36 52=Combination of 3 and 31 55=Combination of 2 and autistic behaviors 62=Combination of 2 and 33 63=Combination of 3 and 33 65=Combination of 2 and 31 69=Combination of 6 and 9 89=Combination of 8 and 9 292 | 11. | HICLASS | Self-contained classroom for the hearing impaired placement in 31. Blank in 32. 1=YES; 2=NO. | |-----|----------|--| | 12. | MAINSTRM | Mainstreamed/integrated classroom placement in 33. Blank in 34. 1=YES; 2=NO. | | 13. | RESIDENT | Residential program placement in 35. Blank in 36. 1=YES; 2=NO. | | 14. | HIDAY | Day school for Hearing Impaired placement in 37. Blank in 38. 1=YES; 2=NO. | | 15. | TRANSIT | Transition program placement in 39. Blank in 40. 1=YES; 2=NO. | | 16. | TRANTYPE | Type of transition program in 41-42. Blank in 43. 1=Aid in the classroom 4=Itinerant Teacher 5=Callier | | 17. | DAYCARE | Home Care/Day Care placement in 44. Blank in 45. 1=YES; 2=NO. | | 18. | HEADSTRT | Head Start/Home Start Placement in 46. Blank in 47. 1=YES; 2=NO. | | 19. | NOSERVIC | In HomeNo services placement in 48. Blank in 49. 1=YES; 2=NO. | | 20. | INDISERV | Individual services placement in 50. Blank in 51. 1=YES; 2=NO. | | 21. | INDITYPE | Type of individual services in 52-53. Blank in 54. 1=Clinician services in home 2=Center-based therapy 3=Speech and/or language therapy /Auditory Mgmt. 4=Combination of 1 and 2 5=Developmental School 6=Home-based 7=Private or Community preschool 17=Combination of 1 and 7 21=Combination of Center-based & Speech Therapy 86=Combination of 1, 6, and 7 | | 22. | COMOTHER | Other combination of services in 55. 1=YES; 2=NO. | 23. COMTYPE Type of combination of services in 56. Blank in 57. 1=Combination of 1 and preschool 2=Oral rehab, speech therapy, & developmental school 4=Services from Teacher of HI 5=P.T./O.T./Infant Stim 24. OTHER Other services placement in 58. Blank in 59. 1=YES; 2=NO. 25. OTHTYPE Type of other services in 60-61. Blank in 62. 00=Unknown 1=Classroom for Mentally Handicapped 2=Severely multiply impaired program/Down Syndrome Classroom 3=Another school district 4=Hasn't graduated 5=Non-categorical preschool class 6=Non-categorical preschool class & Head Start Combination 7=Non-categorical elementary classroom (include special education class and self-contained special ed. class) 8=Handicapped Services 9=Preschool with Speech Therapy 10=Self-contained classroom for deaf and blind 11=Classroom for autistic 15=Self-contained classroom for developmentally delayed (include day schools for developmentally delayed) 20=Day school 21=Public school 22=Preschool (Private or Public) 23=Developmental Disabilities/CHIPPS--1 day per week 24=Dropped out or discharged 26=Center-Based Program 30=Early intervention program 32=Preschool for Hearing Impaired 35=ECH for multi-handicapped 99=No Response--may have graduated but didn't tell placement. 26. CURPLACE Child's current placement in 63-64. 0=Don't know/Moved/Placed in Another Program 1=No Response/Can't Tell: Abbreviation 2=Mainstreamed/integrated classroom 3=Residential program--School for Deaf 4=Day School for Hearing Impaired 5=Self-contained classroom for HI 6=Combination--Self-contained classroom plus Head Start/Early Childhood Class 7=Combination--self-contained plus preschool 8=In Home--No Services 10=Speech/Language Therapy 12=Combination--Self-contained classroom for HI and mainstreamed 13=Combination--Self-contained classroom plus mainstreamed with interpreter 14=Combination--Preschool plus interpreter plus Deaf Ed Classes 15=Special Ed with HI monitoring 17=Comb. Home-based with O.T./P.T. and Infant Stimulation 19=Combination--Self-contained classroom for HI and individual services 24=Combination of 2 and 4 27=Combination Preschool (Head Start) plus language therapy 28=Combination of Clinician Services, Home based, & private preschool 30=Speech Therapy 31=Private School plus cued speech plus language/speech therapy 45=Combination of 4 and 5 74=Preschool (public or private) 75=Combination Mainstream and Resource Room and/or Speech Therapy and/or Itinerant/Support Services 76=Preschool for Hearing Impaired 77=Preschool plus interpreter 78=Public School and Consultant 79=Transition program 80=Autistic classroom 81=School for the deaf and/or blind--Day School 82=Preschool/Early Childhood and Speech Therapy/Services from Teacher of HI 83=Handicapped Services 84=Noncategorical self-contained classroom 85=Combination--public school and special education 86=Combination--Individual services and center-based therapy 87=Special Ed. Class/Mental Retardation 88=Severely multiply impaired program 89=Combination--Self-contained classroom plus OT and PT 90=Combination--Mainstreamed and interpreter 91=Developmental Preschool/Day Care Center 92=Deceased 93=Public School 94=Preschool Noncategorical/Special Needs/Child Development Center 95=Hasn't graduated 96=Combination--Day School for HI and Center-based Therapy 97=Combination--Mainstreamed classroom and center-based therapy 98=Combination--Mainstreamed classroom and clinician services in home 99=Combination--Mainstreamed classroom, Home Care/Day Care, and center-based therapy # Appendix G PERSONNEL DESCRIPTION Utah Parent/Infant Program Parent Advisors--1990-1991 $\underline{N} = 35$ ## Years of Professional Experience Mean 10.6 years Standard Deviation 6.7 years Median 11 years Mode 12 years Range 1 to 33 years #### Educational Credentials | Highest Degree | Area | Number of PAs | |----------------|---|--------------------------| | PhD | Developmental Psychology | 1 | | med/ms/ma | Deaf Educ./Educ. of Hearing Impaire
Speech-Language Pathology
Audiology
Family Relations
Special Education | ed 6
5
4
1
1 | | BS/BA | Elementary Education
Communicative Disorders/Spch. & Hro
Education
Special Education
Family Life
Social Sciences | g. Sc. 3
2
1
1 | | Associates | Liberal Arts | 1 | | No Degree | Some College Course Work | 4 | | | Tota | 1 35 | ### Certification Credentials | Credential | Area | Number of PAs | |-------------|--|----------------------------| | Teaching | Elementary Education Special Education Deaf Educ/Teacher of Hearing Impair Early Childhood Audiology Secondary Education Music Education | 9
8
5
3
1
1 | | ASHA CCC | Speech-Language Pathology
Audiology | 2
2 | | Licensure | Utah: Speech-Language Pathology | 1 | | ski*Hi | Trainer or National Trainer | 3 | | Certificate | Sign Language | 2 | | | Tota | 1 38 | Note: Total certification credentials is greater than total number of PAs, because some PAs have multiple credentials while others have none. ## Appendix H ## SKI*HI DATA RESEARCH 1989-92 PARTICIPATION RESPONSE FORM | Name | of Agency: | |-------|--| | Addre | ess: | | Site | Prefix: | | Name | of Contact Person for Data Research: | | Tele | phone Number: | | | Yes! We will participate in the SKI*HI Data Research Study that will investigate the relationship between specific identification procedures (e.g., Crib-o-gram, high-risk registers, parental suspicion and referral) and specific demographic variables (e.g., age of identification, time interval between suspicion of hearing loss and identification, and time between identification and program placement). We understand our participation will involve the program supervisor's completion of a questionnaire concerning identification procedures. It will also involve facilitating a survey of parents who have participated in the program. | | | Yes! We will participated in the SKI*HI Data Research Study that will investigate child placement information. We understand this will involve the completion of a survey form. | | | Signed: (Signature) | | | (Typewritter or Printed Name) | | | (Position) | | | (Date) | 298 SKI*HI INSTITUTE, Logan, Utah Research on the Effectiveness of At-Home Programming (REAP) Summary Data -- SKI *HI National Data Bank -- 1979 to 1991 Utah and SKI*HI Overall July, 1992 Skip Reese Utah Parent-Infant-Program Utah Schools for the Deaf and Blind 846 20th St. Ogden, Utah 84401 #### Dear Skip: In 1989 the U. S. Department of Education, Office of Special Education and Rehabilitative Services, awarded a research grant to the SKI*HI Institute for the purpose of analyzing the data submitted by parent advisors to the SKI*HI National Data Bank since 1979. That funding period ends on June 30, 1992. The three research objectives that have guided the investigation were to
determine: (a) the demographic characteristics of the children with hearing impairments who have participated in home-based programming; (b) how the children with hearing impairments were identified and which identification procedure resulted in the earliest age of identification and program placement; and (c) the effectiveness of home-based programming with respect to child-communication gains, parent-skill acquisition, and placement after home-based programming. An in-depth final report will be submitted to the funding agency in July. The information will be disseminated as well through articles submitted to professional journals and through presentations at conferences. Overall, data were submitted for 5,178 children between 1979 and 1991. During that same time period, data for 715 children (14% of the total) were submitted by the Utah Parent-Infant-Program. Your site also participated in a special questionnaire study related to identification procedures and placement after home programming for the years 1986 to 1989. Overall, data were submitted for 1,404 children for that study, with your site contributing data for 211 children (15% of the total). So that you can compare the findings for your site with those for SKI*HI overall, both sets of data are provided in the nine tables which are enclosed and appear in the following order: #### <u>Table</u> - 1 Frequencies and percentages of children for each of the demographic characteristics. - Mean, standard deviation, and median ages and intervals (in months). (Note: For this table, the median is a better estimate of central tendency than the mean.) #### <u>Table</u> - 3 Frequencies and percentages of children for identification procedure, who suspected the hearing loss, cause of suspicion of the hearing loss, referral by the screening agency, and type of referring agency. - Mean, standard deviation, and median pre-, post-, and predicted LDS scores and Proportional Change Indexes (PCIs) for both receptive and expressive language. The pre-test scores are the first LDS receptive and expressive scores for each child that were submitted to the National Data Bank and the post-test scores are the last scores submitted. Treatment time is calculated by determining the time, in months, between the first and the last LDS test score. The predicted mean post-test score indicates what the children would have scored as a result of maturation alone. For example, an actual mean post-test score of 26.5 and a predicted mean post-test score of 20.5 indicates that, on the average, the children's actual mean post-test score was six months greater than would be expected due to maturation alone. The PCI is a ratio of the child's rate of progress during intervention as compared to the rate of progress prior to intervention. For example, a mean PCI of 2.0 indicates that the average rate of progress during intervention was two times greater than the average rate of progress prior to intervention. - Frequencies and percentages of children for each level of hearing aid usage and the average time (in months) to attain the children's highest level of hearing aid usage. - 6 Mean, standard deviation, and median beginning and ending levels for child auditory, communication-language, and vocabulary development and acquisition times. - Mean, standard deviation, and median number of auditory, communication, aural-oral, total communication, and cognition skills acquired by parents and acquisition times. - Mean, standard deviation, median, and range for treatment density (i.e., actual number of visits per month) and treatment amount (i.e., time between the pretest and the posttest). - 9 Frequencies and percentages of children for placement after home programming. - 10 Frequencies and percentages of children for current placement. If you need assistance in interpreting the tables, please contact Carol Strong or Beth Walden at the SKI*HI Institute by August 31, 1992 (801) 752-4601. We have the following suggested uses for these data: - Make transparencies and/or copies of the tables. - Present the data to your parent advisors and other staff members. Your parent advisors will pleased to know the results of their work. - 3. Share the data with your administrators, your state office, and, if possible to appropriate state professional groups. The data speak well of your program. If you wish to use the data in written documents, please use the following citation as a reference: Strong, C. J., Clark, T. C., Barringer, D. G., Walden, B., & Williams, S. A. (1992). Research on the effects of home intervention on hearing-impaired children and their families (Project No. H023C90117). Final Report to the U. S. Department of Education, Office of Special Education and Rehabilitative Services. Logan, UT: SKI*HI Institute, Department of Communicative Disorders, Utah State University. Your participation in the National Data Bank has been greatly appreciated. We hope this summary of your contributions will be useful to you. And we hope that you will continue to submit demographic and child-progress data for the children that you serve. Sincerely, Dr. Carol Strong Research Director, Project REAP Dr. Thomas C. Clark Project Director Table 1 Demographic Characteristics, 1979-1991 | | <u>U</u> ta | ah | Over | all | |-----------------------------------|-------------|----------|----------|----------| | Variable | <u>N</u> | 8 | <u>N</u> | <u> </u> | | <u>Gender</u> | | | | | | Male | 406 | 59 | 2772 | 55 | | Female | 287 | 41 | 2276 | 45 | | Ethnicity | | | | | | Caucasian | 604 | 89.0 | 3616 | 72.0 | | African American | 8 | 1.2 | 726 | 14.4 | | Spanish American | 22 | 3.2 | 470 | 9.4 | | Native American | 23 | 3.4 | 109 | 2.2 | | Asian American | 13 | 1.9 | 46 | .9 | | Other | 9 | 1.3 | 58 | 1.2 | | Language Spoken in Home | | | | | | English | 650 | 95.0 | 4531 | 90.0 | | Spanish | 7 | 1.0 | 243 | 4.8 | | ASL | 6 | .8 | 135 | 2.7 | | Signed English | 3 | . 4 | 52 | 1.0 | | Other | 18 | 2.6 | 76 | 1.5 | | Cause of Hearing Loss | | | | | | Unknown | 257 | 35.9 | 2436 | 47.0 | | Meningitis | 52 | 7.3 | 632 | 12.2 | | Heredity | 88 | 12.3 | 517 | 10.0 | | Middle Ear Problems | 92 | 12.9 | 253 | 4.9 | | Defects at Birth | 41 | 5.7 | 246 | 4.8 | | Rubella/CMV | 25 | 3.5 | 166 | 3.2 | | Birth Trauma | 29 | 4.1 | 152 | 2.9 | | Child Syndrome | 25 | 3.5 | 142 | 2. | | Conditions During Pregnancy | 16 | 2.2 | 139 | 2. | | Fever or Infections in child | 33 | 4.6 | 132 | 2. | | Drugs Given to Child | 6 | .8 | 45 | • ' | | RH Incompatability or Kernicterus | 3 | . 4 | 35 | • | | Drugs During Pregnancy | 4 | .6 | 26 | •! | | Other | 38 | 5.3 | 113 | 2.: | | Not Reported | 6 | .8 | 144 | 2. | 302 Table 1 (Continued) | | <u></u> | ah | | erall | |-----------------------------------|----------|------|----------|-------| | Variable | <u> </u> | - % | <u> </u> | | | Planned Frequency of Home Visits | | | | | | Once a Week | 629 | 93.3 | 4163 | 83.5 | | Every Other Week | 30 | 4.5 | 455 | 9.1 | | Twice a Week | 9 | 1.3 | 177 | 3.6 | | Monthly | 3 | . 4 | 75 | 1.5 | | Irregular | 3 | . 4 | 61 | 1.2 | | Bi-Monthly | | | 11 | .2 | | Other | | | 42 | .8 | | Actual Frequency of Home Visits | | | | | | One Time per Month | 34 | 16.4 | 275 | 22.3 | | Two Times per Month | 44 | 21.3 | 326 | 26.5 | | Three Times per Month | 64 | 30.9 | 366 | 29.8 | | Four Times per Month | 50 | 24.2 | 207 | 16.8 | | Greater than Four Times Per Month | 15 | 7.2 | 55 | 4.5 | | Treatment Amount | | | | | | O to 6 Months | 67 | 13.0 | 466 | 14.4 | | 6 to 12 Months | 145 | 28.1 | 991 | 30.7 | | 12 to 18 Months | 118 | 22.9 | 720 | 22.3 | | 18 to 24 Months | 99 | 19.2 | 506 | 15.7 | | Greater than 24 Months | 87 | 16.9 | 548 | 17.0 | | Other Services Received | | | | | | Education | 128 | 57.9 | 1170 | 46.3 | | Other and Combinations | 50 | 22.6 | 608 | 24.1 | | Speech and Hearing | 7 | 3.2 | 278 | 11.0 | | Education and Speech | 7 | 3.2 | 187 | 7.4 | | Health | 25 | 11.3 | 121 | 4.8 | | Mental Health | 1 | .5 | 88 | 3.5 | | Social Services | 2 | .9 | 58 | 2.3 | | Mental Retardation | 1 | • 5 | 15 | .6 | Note: $\underline{N} = \text{Sample Size}$ Total children possible for SKI*HI overall, $\underline{N} = 5,178$. Total children possible for Utah, $\underline{N} = 715$. Actual Frequency of Home Visits data collected only for years 1987-1991. Table 1 (Continued) | | <u>U</u> ta | ah | Ove | erall | |-------------------------------------|-------------|----------|----------|-------| | Variable | <u>N</u> | % | <u>N</u> | | | Presence of Other Handicaps | | | | | | Other Handicap Present | 198 | 28.8 | 1227 | 24.7 | | Other Handicap Not Present | 490 | 71.2 | 3747 | 75.3 | | Presence of Hearing Impaired Parent | | | | | | One or Both Hearing Impaired Parent | 64 | 9.3 | 448 | 9.0 | | No Hearing Impaired Parent | 624 | 90.7 | 4552 | 91.0 | | Type of Hearing Loss | | | | | | Sensorineural | 459 | 68.6 | 4081 | 82.1 | | Mixed | 61 | 9.1 | 393 | 7.9 | | Conductive | 143 | 21.4 | 333 | 6.7 | | Not Yet Determined | 6 | .9 | 161 | 3.2 | | Severity of Unaided Hearing Loss | | | | | | No | 88 | 14.1 | 166 | 3.7 | | Mild | 106 | 17.0 | 388 | 8.7 | | Moderate | 143 | 22.9 | 884 | 19.8 | | Severe | 203 | 32.5 | 2005 | 45.0 | | Profound | 84 | 13.5 | 1015 | 22.8 | | Severity of Aided Hearing Loss | | | | | | No | 86 | 28.5 | 338 | 14.1 | | Mild | 107 | 35.4 | 791 | 33.1 | | Moderate | 67 | 22.2 | 660 | 27.6 | | Severe | 39 | 12.9 | 524 | 21.9 | | Profound | 3 | 1.0 | 78 | 3.1 | | Age at Onset | | | | | | At Birth | 242 | 81.5 | 1544 | 71.8 | | Under 1 Year | 26 | 8.8 | 309 | 14.4 | | 1 Year | 23 | 7.7 | 214 | 10.0 | | 2 Years | 3 | 1.0 | 63 | 2.9 | | 3 Years and Over | 3 | 1.0 | 19 | .9 | | Communication Methodology | | | | | | Total Communication | 89 | 13.8 | 2187 | 45.0 | | Aural/Oral | 287 | 44.4 | 1470 | 30.2 | | Diagnostic/Prescriptive | 251 | 38.8 | 1128 | 23.2 | | Other | 20 | 3.1 | 76 | 1.6 | Table 2 Mean, Standard Deviation and Median Ages or Intervals (in
Months), 1979-1991 | | <u></u> | | ah | | | Over | all | · | | |---|----------|------|------------|----------|----------|------|------|----------|--| | | <u> </u> | SD | <u>Mdn</u> | <u>N</u> | <u> </u> | SD | Mdn | <u>N</u> | | | Age of Identification (ID) | 19.3 | 15.2 | 17 | 658 | 18.9 | 13.0 | 17 | 4848 | | | Age of ID if Hearing Loss
Occurred after Birth | 18.8 | 12.7 | 17 | 49 | 20.2 | 12.2 | 18 . | 582 | | | Age of Program Start | 26.7 | 16.5 | 24 | 685 | 26.4 | 14.1 | 25 | 5017 | | | Age Hearing Aid Fit | 25.8 | 16.2 | 22.5 | 460 | 23.8 | 13.1 | 22 | 4026 | | | Age Communication
Methodology Begun | 32.7 | 15.1 | 31 | 252 | 28.9 | 13.6 | 28 | 2694 | | | Age of Graduation | 43.3 | 13.4 | 41 | 125 | 43.0 | 13.0 | 42 | 1481 | | | Interval from Suspicion to Identification | 5.9 | 7.8 | 3 | 600 | 5.7 | 7.4 | 3 | 4416 | | | Interval from Identification to Program Start | 7.3 | 10.3 | 3 | 645 | 7.2 | 9.2 | 4 | 4798 | | | Interval from Suspicion to Program Start | 12.4 | 11.7 | 9 | 574 | 12.7 | 11.1 | 9 | 4321 | | | Interval from Program
Start to Communication
Methodology Choice | 3.7 | 6.4 | 0 | 250 | 2.3 | 4.6 | 0 | 2679 | | Note: $\underline{N} = \text{Sample Size}$ Total children possible = 5,178 for SKI*HI overall. For Utah, Total children possible = 715. Table 3 Identification Procedures, 1986-1989 | | Uta | .h | Over | all | |--|-----------------|------|----------|----------| | Variable | <u>N</u> | - % | <u> </u> | <u> </u> | | ID Procedure | | | | | | Suspected by People | 172 | 83.9 | 1106 | 84.9 | | ABR | 33 | 16.1 | 152 | 11.7 | | Behavioral Audiometry | | | 31 | 2.4 | | Immittance | | | 7 | .5 | | Crib-O-Gram | | | 6 | .5 | | Who Suspected Hearing Loss | | | | | | Caregivers | 87 | 48.9 | 835 | 71.0 | | Medical Personnel | 44 | 24.7 | 170 | 14.5 | | Educators | 9 | 5.1 | 51 | 4.3 | | Other Specialists | 31 | 17.4 | 34 | 2.9 | | Health/Human Services Personnel | 1 | .6 | 16 | 1.4 | | No Response/Unknown | 6 | 3.4 | 70 | 6.0 | | Cause of Suspicion of Hearing Loss | | | | | | Auditory or Language Delay | 107 | 60.1 | 777 | 66.1 | | Heredity | 8 | 4.5 | 72 | 6.1 | | Meningitis | 14 | 7.9 | 72 | 6.1 | | Birth Complications/Defects | 16 | 9.0 | 54 | 5.4 | | Otitis Media/Middle Ear | 7 | 3.9 | 27 | 2.3 | | Medical/School Screening | 6 | 3.4 | 19 | 1.6 | | ADD/Behavior Problem | 2 | 1.1 | 13 | 1.1 | | Health Problems | 2 | 1.1 | 11 | .9 | | Rubella/CMV | 3 | 1.7 | 11 | .9 | | High-Risk Register Card | 3 | 1.7 | 3 | .3 | | No Response/Unknown | 10 | 5.6 | 107 | 9.1 | | Referred to Home-Based Program by Screening Agency | | | | | | Yes | 31 | 93.9 | 158 | 77.5 | | No | 2 | 6.1 | 37 | 18.1 | | No Response | | | 9 | 4.4 | | Type of Referring Agency | | | | | | Medical | 5 | 16.7 | 75 | 40.3 | | Audiology/Speech-Language Pathology | 23 | 76.7 | 58 | 31.2 | | Educational | | | 34 | 18.3 | | Ucalth/Uman Sarvices | 58 ² | 6.7 | 15 | 8.1 | | Parents | | | 4 | 2.2 | $\frac{\text{N} = \text{Sample Size. Total sample possible} = 1,404; \text{ for Utah} = 211.}{306}$ Table 4 Mean, Standard Deviation, and Median Pre-, Post-, and Predicted LDS Scores and PCIs, 1979-1991. | | | Utah | | | | | | | | | | Ove | ral <u>l</u> | | _ | | |--------------------------|--------|---------|------------|----------|----------|-----------|------------|----------|----------|-----------|------|----------|--------------|-----------|----------|----------| | | | Express | ive | <u>-</u> | | Recep | tive | | E | xpress | ive | | - | Rec | ept i ve | | | | Ħ | SD | <u>Mdn</u> | Ñ | H | <u>SD</u> | <u>Mdn</u> | <u>N</u> | <u>M</u> | <u>SD</u> | Mdn | <u>N</u> | Ħ | <u>SD</u> | Mdn | <u>N</u> | | Pretest Score | 16.3 | 13.0 | 12 | 540 | 18.2 | 13.8 | 14 | 541 | 14.6 | 10.8 | 12 | 3307 | 15.9 | 11.3 | 12 | 3311 | | Posttest Score | 28.5 | 14.7 | 24 | 539 | 31.2 | 14.8 | 28 | 541 | 26.3 | 14.1 | 24 | 3307 | 28.5 | 14.4 | 28 | 3311 | | Gain | 12.2* | | 12 | | 13.0* | | 14 | | 11.7* | | 12 | | 12.6* | | 16 | | | SMD | .9 | | | | .9 | | | | 1.1 | | | | 1.1 | | | | | Predicted Posttest Score | 23.2** | 13.7 | 20.5 | 524 | 25.5** | 14.3 | 22.5 | 525 | 21.5** | 13.0 | 18.7 | 7 3243 | 23.3** | 13.8 | 20. | 5 3246 | | PCI | 2.7 | 4.0 | 1.8 | 522 | 2.4 | 2.6 | 1.7 | 522 | 2.7 | 3.7 | 1.8 | 3238_ | 2.6 | 3.2 | 1. | 8 3243 | Note: Average treatment time=11.9 months for Utah. Average treatment time=12.3 months for SKI*HI Overall. N = Sample Size. \underline{N} = Sample Size. * = Differences between mean pre- and post-test scores were statistically significant. SMD = Standardized mean difference (i.e., The difference between the means in standard deviation units. For example, the average score at posttest for the SKI*HI overall expressive LDS scores was approximately one standard deviation greater than the average score at the pretest.) ** = Differences between actual mean post-test scores and predicted mean post-test scores were statistically significant. 359 Table 5 <u>Highest Level of Hearing Aid Usage, 1987-1991</u> | | F | Frequencies | and Percenta | ges | <u>Time (i</u>
<u>Aid Use</u> | |) to Attain | Highest Lev | rel of Hea | ring | |-----------------------|----------|-------------|--------------|-------|----------------------------------|------------|-------------|-------------|------------|------------| | | | Utah | Ove | call | | <u>Uta</u> | ih | | Overall | · | | | <u> </u> | % | <u> </u> | * | <u>M</u> | <u>SD</u> | Mdn | W | <u>sd</u> | <u>Mdn</u> | | Less Than
1/4 Time | 13 | 7.2 | 130 | 8.8 | 2.5 | 2.4 | 2 | 2.3 | 3.9 | 0 | | 1/4 to 1/2
Time | 8 | 4.4 | 111 | 7.5 | 2.1 | 3.8 | .5 | 3.3 | 5.0 | 1 | | 1/2 to 3/4
Time | 15 | 8.3 | 153 | 10.4 | 3.7 | 4.7 | 2 | 4.6 | 5.3 | 3 | | 3/4 to Full
Time | 25 | 13.9 | 222 | 15.0 | 3.9 | 3.5 | 3 | 4.4 | 5.4 | 3 | | Full Time | 119 | 66.1 | 860 | 58.3 | 2.8 | 4.4 | 1 | 2.8 | 4.5 | 1 | | Total | 180 | 100.0 | 1476_ | 100.0 | 3.0 | 4.1 | 1 | 3.2 | 4.8 | 1 | Table 6 Means, Standard Deviations, Medians, and Ranges for Child Auditory, Communication-Language, and Vocabulary Levels and Acquisition Times, 1987-1991 | | | | <u>Jtah</u> | | | | | Overall | | | |--|------|-----------|-------------|---------------------|------------------------|------|------------|---------|-------|------| | | Mean | <u>SD</u> | Median | Range | <u>N</u> | Mean | <u>\$D</u> | Median | Range | N | | | | | | Audit | ory (11 Levels) | | | | | | | Beginning Level | 4.9 | 3.7 | 4 | | | 3.2 | 3.1 | 2 | | | | Ending Level | 8.2 | 3.1 | 10 | | | 6.4 | 3.5 | 7 | | | | Difference | 3.3 | | 6 | | | 3.2 | | 5 | | | | Time Interval (in
Months) to Attain
Ending Level | 5.4 | 5.2 | 4 | 0-24 | 238 | 5.2 | 5.8 | 3 | 0-31 | 1422 | | | | | | <u>ommunicatior</u> | a-Language (12 Levels) | | | | | | | Beginning Level | 5.2 | 3.3 | 5 | | | 4.0 | 2.9 | 3 | | | | Ending Level | 8.1 | 3.1 | 9 | | | 7.2 | 3.0 | 8 | | | | Difference | 2.9 | | 4 | | | 3.2 | | 5 | | | | Time Interval (in
Months) to Attain
Ending Level | 6.0 | 5.8 | 5 | 0-27 | 260 | 6.5 | 6.7 | 5 | 0-48 | 163: | | | | | | <u>Voca</u> bu | lary (8 Levels) | | | | | | | Beginning Level | 2.6 | 2.3 | 1 | | | 2.4 | 2.1 | î | | | | Ending Level | 4.4 | 2.6 | 4 | | | 4.5 | 2.6 | 5 | | | | Difference | 1.8 | | 3 | | | 2.1 | | 4 | | | | Time Interval (in
Months) to Attain
Ending Level | 6.2 | 6.2 | 4 | 0-27 | 25 5 | 6.4 | 6.6 | 5 | 0-41 | 156 | 363 Table 7 Means, Standard Deviations, and Medians for Number of Skills Acquired by Parents and Time in Months to Acquire Skills, 1987-1991 | | _ | | Utah | | | Over | all | | |---------------------------------|----------|-----|------|----------------|------------|------------|-----|----------| | skill | <u>M</u> | SD | Mdn | <u> </u> | <u> </u> | SD | Mdn | <u> </u> | | | | | | Number of Skil | <u>lls</u> | | | | | Auditory (11 skills) | 5.0 | 3.2 | 4 | 202 | 4.6 | 3.1 | 4 | 1327 | | Communication (15 skills) | 7.6 | 4.7 | 7 | 223 | 8.1 | 5.0 | 8 | 1493 | | Aural-Oral (9 skills) | 4.2 | 2.8 | 4 | 137 | 4.7 | 2.9 | 5 | 702 | | Total Communication (20 skills) | 5.9 | 4.3 | 5 | 55 | 6.7 | 5.0 | 6 | 607 | | Cognition (12 skills) | 4.0 | 3.1 | 3 | 50 | 4.4 | 3.4 | 3 | 265 | | 3 | | | | Time in Mo | nths | | | | | | | | _ | 164 | C A | 5 0 | 5 | 1057 | | Auditory | 6.6 | 5.1 | 5 | 164 | 6.4 | 5.9 | | | | Communication | 5.9 | 4.8 | 5 | 197 | 6.0 | 5.1 | 5 | 1299 | | Aural-Oral | 4.4 | 4.0 | 3 | 97 | 5.0 | 4.7 | 4 | 547 | | Total Communication | 5.3 | 4.0 | 5 | 45 | 6.4 | 5.7 | 5 | 561 | | Cognition | 3.7 | 3.7 | 3 | 37 | 4.6 | 4.9 | 3 | 200 | Table 8 Means, Standard Deviations, Medians, and Ranges for Treatment Amount, Treatment Density, and Gaintime (in Months) | | | Utah | | | | | | Overall | | | |----------|---------|------|-----|-------|----------|----------|------------|------------|-------|----------| | Variable | <u></u> | SD | Mdn | Tange | <u>N</u> | <u>M</u> | <u>\$D</u> | <u>Mdn</u> | Range | <u>N</u> | | | | | | | | | | | | | | Amount | 15.1 | 9.1 | 14 | 2-57 | 516 | 14.8 | 9.9 | 13 | 1-78 | 3231 | | Density | 2.9 | 1.5 | 3 | .2-12 | 207 | 2.6 | 1.4 | 2.5 | .1-15 | 1229 | | Gaintime | 11.9 | 8.1 | 10 | 1-54 | 526 | 12.3 | 8.7 | 9 | 1-60 | 3259 | Amount = time between program start and post-test, 1979-1991. Density = actual number of visits per month, 1987-1991. Gaintime = time between pre-test and post-test, 1979-1991. Table 9 Frequencies and Percentages of Children for Placement After Home Programming, | | Ut | ah | Over | all _ | |---|----------|-----|------|-------| | Placement | <u>N</u> | 8 | N | 8 | | Self-Contained Class for the Hearing Impaired | 139 | 66 | 547 | 39 | | Day School for the Hearing Impaired | | 0 | 211 | 15 | | Mainstreamed-Integrated Classroom | 24 | 11 | 167 | 12 | | Other Services <u>Utah</u> <u>Overall</u> | 24 | 11 | 83 | 6 | | Class for Mentally
Handicapped 1 12 | | | | | | Class for Severely Impaired 2 5 | | | | | | Non-Categorical Class 16 46 | | | | | | Developmentally Delayed Class 7 | | | | | | Other 5 13 | | | | | | Individual Speech-Language-Auditory Services | 1 | <1 | 78 | 6 | | Headstart-Homestart-Preschool | 9 | 4 | 34 | 2 | | Residential Program | | 0 | 31 | 2 | | In Home-No Services | 2 | 1 | 22 | 2 | | Day Care | 2 | 1 | 8 | 1 | | Transition Program | | 0 | 3 | <1 | | Hasn't Graduated | | 0 | 73 | 9 | | Unknown/Not Reported | 10 | 5 | 278 | 20 | | Total Placements | 211 | 100 | 1535 | 110 | $\underline{N} = Sample Size.$ Note: <u> 1986-1989</u> Total children possible SKI*HI overall = 1404; Utah = 211. Total percentages may be greater than 100%, because some children have more than one placement setting. Table 10 Frequencies and Percentages of Children by Current Placement for 1986-1989 | | Utal | <u>n</u> | Ove | <u>rall</u> | |---|------|----------|------|-------------| | Current Placement | N | % | N | % | | Public School | 41 | 19 | 188 | 13 | | Self-Contained Class for Hearing Impaired | 2 | 1 | 163 | 12 | | Day School for Hearing Impaired | 2 | 1 | 157 | 11 | | Mainstreamed-Integrated Class | 1 | < 1 | 119 | 8 | | Day School for Deaf and/or Blind | 99 | 47 | 111 | 8 | | Self-Contained Plus Other Classroom | | | 44 | 3 | | Residential Program for the Deaf | | | 42 | 3 | | Non-Categorical Self-Contained Classroom | 8 | 4 | 38 | 3 | | Preschool for the Hearing Impaired | | | 33 | 2 | | Preschool Plus Other Services | 2 | 1 | 34 | 2 | | Mainstreamed Plus Other Services | 4 | 2 | 24 | 2 | | Special Individual and Group Program Combinations | | | 11 | 1 | | In Home-No Services | 2 | 1 | 11 | 1 | | Program for Multiply Handicapped | | | 10 | 1 | | Deceased | 4 | 2 | 9 | 1 | | Not Graduated | 1 | < 1 | 73 | 5 | | Do Not Know/Moved | 45 | 21 | 275 | 20 | | No Response/Can Not Tell | | | 62 | 4 | | Total | 211 | 100 | 1404 | 100 | Note: $\underline{N} = \text{Sample Size}$. Total children possible for SKI*HI overall = 1404; for Utah = 211.